 DEMOCRACY IN THE UNITED STATES

(The electoral masquerade of 2016)

 Robert Bibeau

L’Harmattan

2017

SUMMARY

PROLOGUE

CHAPTER 1 AMERICA, A DECLINING CONTINENT- COUNTRY

CHAPTER 2 ELECTORAL MASQUERADES IN THE COUNTRY OF YANKEES

CHAPTER 3 A NEW AMERICAN "REVOLUTION"?

CHAPTER 4 HOW TO "EXPLOIT" A CAPITALIST FIGUREHEAD?

CHAPTER 5 AN ORDINARY PRESIDENT, DONALD GOES AT WAR

CHAPTER 6 "AMERICA COMES FIRST AGAIN!" EVENTUALITY OR UTOPIA?

CHAPTER 7 THE CONTROVERSIAL SWEARING OF DONALD TRUMP!

CHAPTER 8 HOW TO IMPOSE THE WAR ON WHO DOES NOT WANT TO DO IT?

EPILOGUE. THE FIRST ROUND OF THE FRENCH ELECTORAL CIRCUS IS TERMINATED : WHAT CONCLUSIONS CAN BE DRAWN FROM IT?

NOTES
TABLE OF CONTENTS

PROLOGUE

Rarely, a presidential election will have leaked so much ink, aroused so many controversial reactions within the same ruling class. Panelists, journalists, analysts on the payroll have judged and seek to understand the "mystery" Donald Trump who was not yet one. Only after the election they will have understood, Donald Trump was chosen and pushed to the forefront of the political scene for what he was and to accomplish what he makes. This will not solve the mess in which America is dying, but the plutocrats hope to quickly reverse the course of history. The America's rich, in deep economic and social crisis, has conscripted this businessman and his team of reactionaries that she hopes will reverse the downward movement of decadent imperialism. Nothing will be done yet, we do not stop a train that derails, we avoid it, or we push it to the bottom of the ravine so that it finds its end. In the pages that follow, we will demonstrate that the bourgeois "democratic" elections - no matter whether they are orchestrated and manipulated discreetly or ostensibly - are anti-worker and are only aimed at safeguarding the "Welfare State" for the rich. They aim only at disarming and compromising the proletarian class and inciting it to put its fate in the hands of the fetish state, the central staff of big capital. The pseudo-democracy of the rich is a decoy to distract the proletarian class from its historical mission.

The myth of "the deep state", presented as a malformation of the bourgeois state, which it would be sufficient to counter and reform, is only intended to mask the class hegemony of big capital over the fetish state, his executive council. We do not believe in the existence of a group of conspirators who would manipulate the bourgeois rule of law against the agents appointed by big capital through the traditional electoral process. The collusion and opposition between allies and competitors are part of the practices of the capitalist mode of production and can not be eradicated without the elimination of the latter. The American workers who have been protected from left-wing ideological contamination have maintained healthy reactions in front of "the whole fetish bourgeois state" and have spontaneously appropriated slogans such as "Less governance is healthy, even less is very good" which led them, seeing the inanity of attempts of electoral conquest of the capitalist state apparatus, to reject any participation in municipal, state or federal electoral masquerades. The European proletariat, contaminated by the ideas of the left and the reformist right, is slow to reject the capitalist electoral circus. The inanity of these futile pseudo-democratic exercises will teach them little by little. Recently the French proletariat has made a great leap forward in this direction.

In any mode of production, the fundamental power lies in the economic authority. The social class that owns and controls the means of production, marketing, and communication possesses and controls the economic power, the political, media, legal, diplomatic, military, and finally ideological power. It is for having forgotten, or denied, this truth that the left-wing organizations, that claimed to be workers and proletarians, compromised themselves and then have integrated the state apparatus of fetish to finally disappear. Like the political sphere, the bourgeois state is neither the alpha nor the omega of bourgeois power, which is essentially based on the private ownership of the means of production, marketing and communication, in fact on the exclusive power of the bourgeoisie to take advantage of the surplus value. The bobos which try to mobilize the proletariat in order to vote for one or another electoral party thus fulfill their commitment for the continuation of bourgeois political power based on capitalist economic power. Without control of economic power, the "democratic" conquest of state power is utopian. We must first institute the economic "democracy" (the workers' power over the means of production, marketing and communication) if we wish to impose the proletarian political "democracy" (the dictatorship of the proletariat for a necessary transition period).

The ownership of the salaried labor force.

Thus, under the capitalist mode of production the bourgeois class is owner of the means of production, marketing, and communication, except for the labor force which belongs to every employee who has no choice but to sell his property, his working time, to the capitalists and to the fetish state of the rich. From this postulate follows that the capitalist class possesses and controls all the social power in the economic, political, media and ideological authorities, this parcel of economic, political, media and ideological power attached to the individual property of the labor force. The employee can dispose of it and refuse to alienate it, within the strict limits however of the dictatorship imposed by the hegemonic class on the whole of the activities of the society, even when this dictatorship takes the name of "democracy". To the one who refuses the rules of this dictatorship of capital over the whole economic, social and labor life, there remains only marginality or clandestinity. Thus, for years, the media on the payroll has concealed the proliferation of disinherited people in urban areas, present the Mafia circles as an epiphenomenon of otherness, no longer report about working strikes and the union bureaucracy - the fifth column of the rich in the working movement - doing everything what can to sabotage the striking struggles. Finally, when all this is not enough, the legislator, the judge and the police are called to the rescue and the full weight of the bourgeois law falls on the proletariat in struggle and then the right to strike is regulated, framed, euthanized. In doing so, the proletariat sees the only social power, which it possesses, withering away - refusing to work and producing surplus labor and surplus value -. Instead of the bourgeois class and its employees, petty bourgeois politicians, the NGO industry, and the trade union aristocracy propose to the proletarians to express their anger in bogus demonstrations, to sign "candy" petitions, and to vote at regular intervals for one or other of the jesters that the "democratic" machine of the rich offers them via the the industry of circus industry. With the worsening of the popular misery, the traditional political organizations, those of alternation left-right, which for a long time no longer constitute an alternative, are increasingly discredited to the point of
having to give way to a force that the oligarchs in place call them "populist" or "supremacist extremist" as they yesterday called them "fascist". This widespread phenomenon (Trump and the Tea Party in the United States, Le Pen in France, Geert Wilders (PVV) in the Netherlands, MSI in Italy, etc.) is the manifestation of a change in the domination exercised by the big bourgeoisie in its traditional class alliance with the petty bourgeoisie "Alliance which organizes with difficulty the so-called democratic state system since it is a condition of its existence in this form that has the advantage of making believe that the State is the executor of the popular willingness»1.
Tom Thomas formulates thus this problematics "The economic crisis is rapidly generating a political crisis under our eyes. Crisis relating to the state, therefore, which can no longer, as the people generally believe that it is its role, to ensure growth, employment, standard of living, health, in short "the progress" in the general welfare. The so-called traditional parties of the right or of the left, which regularly succeed each other in the government, and more generally the political-media and employers 'elites', are increasingly discredited every day. Members of this ruling bourgeoisie notice themselves (...) that "the extremes are strengthening" (...) a survey of Credit Suisse shows "the mechanical link between unemployment rate and vote for extremist parties (...) that these elites stigmatize as ‘populist’».2
Tom Thomas seems to be unaware that this correlation between the growth of social despair and the growth of voting for the electoral extremes is intended and maintained by big capital who is perfectly aware that the old formations of the classical political circus do not mystify more the figurehead voters. The Credit Suisse survey is just a probe of the bosses to see if the "extremist" bait works properly. That’s why the first gesture of revolt that the exploited class has to pose is to refuse to accredit the state fetishism, and to refuse to participate in electoral masquerades where different teams of pretenders to the stewardship of political and ideological powers compete for the benefit of the hegemonic class. It is for this reason that in the time of Marx the first workers' organizations distributed their own newspapers, organized their own cultural activities, possessed their own publishing houses and refused to participate in the electoral parades organized by the bourgeoisie to subjugate the embryonic political-ideological power of the working class. The economic crisis easing the workers' movement suffered setbacks and collapsed, it is via the media of the proletariat, that the petty bourgeois infiltrated and stacked, that the labor movement was undermined. It is also via new media, not sectarian and non-dogmatic, that the revolutionary ideology of the proletariat will live again. The revolutionary proletarians believe that the proper way of using their political and ideological power, within the capitalist society under bourgeois "democratic" dictatorship, is to refuse to endorse these electoral comedies, these parodies of "popular democracy», except for denouncing them and demonstrating their inanity. Through these activities of denunciation and deciphering of these electoral masquerades, the proletarian class consolidates its determination and refuses any collaboration with the bourgeois class (including with the petty bourgeoisie, today qualified as citizen "middle class"), and it expresses thus his contempt for power and capitalist institutions and calls for their abolition. In any case, whether the left wants it or not, spontaneously the proletarian class expresses its refusal to collaborate in its alienation and abstains more and more massively from voting. In the United States, during the 2016 electoral campaign, 46% of the population eligible to vote did not go to the polls, of which a majority of proletarians. In France, during the presidential election of 2017, more than 70% of workers abstained from voting for one or other of the buffoons presented during the electoral circus. These are two proletarian victories.

In the following chapters, after a brief review of the genocidal history of the American "democratic" Republic, we will describe the forces involved in this internal conflict with the bourgeoisie constituted by a "democratic" election. Indeed, in an election the stakes are those that confront the ruling class, one of these issues may be to question the way that a section of the capitalist class intends to use the fetish state apparatus for trying to solve the difficulties of their hegemonic class. The stake may also concern how to embrace the proletarian class to keep it in the bosom of the nationalist bourgeoisie to defend the homeland in danger (sic). Even if a small group of the opportunist or reformist left would like to present workers' demands who would know it, who would believe it? Worse, the same proletariat would have made fun of these leftist pretentious who do not know that a progressive social program is impossible under the capitalist mode of production in bankruptcy where the conquered privileges are constantly put back on the carpet. The workers know it while "the vanguard" ignores it. In the few Western countries where such programs were established during the thirty years of prosperity (1945-1975), these so-called social "gains" are put back into play. Obviously, the left will tell you that in any case the working class does not exist and, if it remains, it is gentrified and corrupt and that only the petty bourgeois, agitated and so-called politic "avant-garde" is militant (sic). As much the capitalist mode of production, in its phase of imperialist expansion (1890-1975), produced a large layer of petty-bourgeois on its pay, a profusion of intellectuals and obsequious artists, a lot of union aristocrats well paid, many bribed employees of NGOs, a multitude of engaged political and repressive services; as much the system must today get rid of these parasitic accomplices (non-producer of surplus value), impoverish them and return them among the proletarians of misery during this phase of decline that began during the seventies of the last century. We will see that the working and proletarian classes have not disappeared from the United States even if their numbers have decreased or have been recomposed by the contribution of insecure petty bourgeois and declassified immigrants.

We will examine the reasons of an election and the principles that base the bourgeois absolutist democracy in the greatest economic and military power of the twentieth century, but which is no longer so at the beginning of the 21st century. We will analyze the strategic project and the tactical program of the different social classes in this ubiquitous electoral context. We will demonstrate the mystification in action in such an electoral and media circus. We will present the stakes for the different classes and for the dominant and competing factions, masters of the electoral game in which the proletarian class has only a role of observer and to assert, and for which it feels less and less interest. In the subsequent chapters, we will present a series of tables describing the course of a one-year US election campaign. Finally, the last chapters will be devoted to the analysis of the program of the president's clique chosen by the plutocracy and now confronted with the reality of the catastrophic economic and social situation of the United States of America. In epilogue we will make the comparison with an electoral masquerade as lived in the old French bourgeois democracy.
 CHAPTER 1
 AMERICA - A DECLINING CONTINENT - COUNTRY

The genocidal history of the United States of America.
The United States of America were created in the eighteenth century by the expansion of the British Empire, first world power at that time, on which the sun never went down. As an extension of the bloody British imperialism, their fate could deflect an aggressive military expansion as we pointed out in a recent text: "Since its creation in 1776, the Republic of the United States of America was at war 220 of its 240 years of existence. Each Yankee President promised peace and sowed war.

Donald Trump promises peace and prosperity, he will make the war and will sow poverty, neither more nor less than the contender Clinton would have done if she was elected". We add that since 1945 the USA has planned, organized or piloted 200 armed conflicts in the world.3
The United States was born in and by war; first against the French empire and its New France which will become Canada to the North (St. Lawrence Valley) and the United States to the West (Mississippi Valley), against Spain to the South and against Holland in the center. New Amsterdam will be renamed New York after the conquest of 1664. Then there were the "natives", the Amerindians, which were confronted with the expansion of this nation born in adversity.
In their war against the Amerindians, it was not a morbid desire for a genocidal massacre that pushed the government, the American bourgeoisie and the Custer cavalry has overlapped towards the meadows, but it was simply two incompatible modes of production which faced, the Communist primitive mode of production, based on hunting and gathering, opposed to commercial, then industrial and finally financial capitalism, the more expansionary over the world, with Wall Street as global hub (2). Regardless of the ecologists, it was easy to know what mode of production would survive by eliminating its competitor.4
The United States was pushed inexorably against France (from which they acquired Louisiana in 1803), against Canada (war of 1812), against the remains of the Spanish Empire (Florida, 1819), against Mexico (1845-1853), then two factions of capital turned against each other, the Confederate of the Southern free and slavery states, against the Federalist Union of Northern capitalist States (1861-1865). More than 620,000 workers and farmers left their lives there, then the bloodthirsty march of capital resumed to the West. Later, they attacked the British Empire and the Second French Empire which they disintegrated in order to impose the modern – industrial and financial – imperialism instead of colonial and commercial old imperialism, which could not survive since it provoked the ire and the constant uprisings of the national colonial bourgeoisies wishing to free themselves from the oppressive metropolises, to pose as national intermediaries of exploitation of the local labor force, delivering themselves the surplus value to globalized imperialism. All wars of so-called "national liberation" carried exclusively on this crucial point, what part of the exploitation of the local wage labor and thus of surplus value will be monopolized by the nationalist bourgeoisie and what part will be left to foreign capitalists?5 This is what the President Theodore Roosevelt understood before Lenin and the Bolsheviks, this chauvinistic nationalistic sentiment that the US exploited to dislodge the ex-colonial commercial competing powers and substitute for it the financial imperialism on which Lenin wrote, by specifying that even opposed to colonial-commercial capitalism the financial imperialism exploits none the less the proletarian class, which is the sole producer of surplus value, and sworn enemy of the globalized capitalist class.6
When it became clear that the Bolsheviks did not intend to share the fruits of the exploitation of the Soviet proletariat with Western imperialism, other than through trade as equitable as possible, the irreconcilable conflict degenerated into total war between the soviet empire and the Western empire, under first European, then American leadership. This war to be ended then entered in a phase which, after much tribulations, is concluded in 1991, under the guidance of the sad Lord Boris Yeltsin, unworthy funeral sycophant of the Union of Soviet Socialist Republics.
For a century the United States became the allies of these Third-world nationalist (pseudo-non-aligned) bourgeoisies wishing to share with the merchants of Western wars a part of the surplus-value produced locally. And you saw Mandela strutting on the platforms of the UN anti-apartheid. It was also the fact of Ho chi Minh, Pol Pot, Ceausescu, Tito, Nasser, Gandhi, and the others, all happy to collaborate with the US genocidaires, to obtain their national pittance, more abundant than proposed them by Stalin, Khrushchev and Brezhnev, leader of an outdated, pre-financial industrial empire. Today we see the brother Castro who humiliates himself in order to obtain the American safe-conduct for integrating the capitalist world of the «free« America (sic). For the revolutionary proletarians there is no economy, politics, electoral masquerades, culture, morality or the ideology of "America" ​​in general. What exists is the American capitalist economy developed and directed by and for the American capitalist class against the American proletarian class which is subjugated and alienated first by the American national capital, and then by the world imperialist capital, just as US imperialist capital exploits and spoils the other national sections of the international proletariat. Under the capitalist mode of production, at its imperialist stage, the capital is global and the proletariat is international. The relics of national allegiance are the privilege of the pauperized petty bourgeois and the disqualified middle class. The proletarian class has no interest in defending in these struggles of "national liberation". It must be admitted that the eviction of Yankee and world imperialism will be the task of the international proletariat and by no means the result of the proliferation of chauvinist and reactionary nationalist political "independence". It is by design that we do not rest the proletarian revolution on the shoulders of the "peoples" or chauvinist bourgeoisies, so-called oppressed, dear to the crazy leftists. The question posed and to be resolved is to know if this eradication of the old mode of production will occur before or after the genocidal world war that the imperialism hopes, and especially if this eviction will be only a change of imperialist master of the advent of the communist proletarian mode of production?
Some statistics on the United States.

The United States of America is the land of superlatives. The United States is the fourth largest country (9,631,417 km2) behind Russia, Canada and China. With 7% of the land area, the size of the US territory is comparable to that of Europe. The 48 continental states form a pentagon stretching over four time zones. No less than 4,500 km separate the Atlantic coast from the Pacific coast. From north to south, the country stretches 2,500 km between Canada and Mexico. The United States has 12,034 km of land borders, 8,893 km with Canada and 3,141 km with Mexico. The total length of the American coasts is 19 924 km.

With 325 million inhabitants, the United States of America ranks third after China and India. This population, the most mixed race of the industrialized world is distributed unequally over the territory. The density is higher in the East, the historical cradle of the country. Half of the population is concentrated in the Boston-Washington megalopolis, on the shores of the Great Lakes (Chicago, Detroit, Milwaukee, Cleveland), and on the Atlantic coast. The Pacific facade is also densely populated with the California axis (Los Angeles, San Francisco) and the Seattle, Portland axis. To the south, around the Gulf of Mexico there are the major cities of Austin and Dallas, Orlando and Miami. On average, sparsely populated (31 inhabitants per km2) and is highly urbanized (82%). The urban population grew by 108% between 1960 and 2015. Today, 145 million Americans live in large urban agglomerations.

The US imperialist matrix.

The US Department of Defense manages the Armed Forces, Navy, Air Force and Army. In 2015, these forces had 1.38 million people on duty, not to mention several hundred thousand in the reserve and the National Guard, for a total of 2.3 million people under the flag, but only 540 000 infantry trained to quickly deploy abroad. It sounds a lot, but it's very little to deal with a few billion rabid proletarians. The Ministry of Defense employs approximately 700,000 civilians, not counting those of the subcontracted services. Theoretically, US forces can deploy quickly with a fleet of transport and refueling aircraft. The navy is structured around eleven aircraft carriers and their escorts. Outside the United States, the armed forces are deployed on 700 bases and espionage facilities. In 2015, the total US military spending was $ 597 billion, and accounted for 36% of world military spending, which did not prevent the US military from disqualifying itself in Lebanon, Afghanistan, Somalia, Iraq, and Syria. In 2015, the military spending per capita was $ 1,700, ten times higher than the world average. At 4.06% of GDP, however, the US military spending is ranked 27th out of 172 countries.

The United States is the world's largest economy power in terms of nominal GDP ahead of China, but the US is second for GDP at purchasing power parity (2015). A large portion of US GDP is made up of speculative financial transfers that will "evaporate" quickly in the next stock market crash. In 2015, the US GDP ($ 17,947,000 MM) was slightly lower than that of the European Union ($ 18,812,000 MM), it was nominal eighth per capita and fourth at purchasing power parity. The US GDP grew by 32% between 2000 and 2008, while the federal government's budget increased from $ 1,798 billion to $ 2,931 billion, namely a constant increase of 40% in dollars. No wonder that the public debt has increased tremendously, it reached 20 trillion dollars (20 followed by 12 zeros) in January 2017. The president elected in November 2016 intends to increase this sovereign debt and raise the interest rates. We will see later that they will be the consequences of this suicidal budget tactics.

In 2015, the public sector of the US economy accounted for about 13 percent of national GDP. The most dynamic industrial sectors are chemicals, computer and digital (platforms), aeronautics, health, biotechnology, fossil fuels, transportation equipment and automobiles, as well as the armament industry. The main strength of this economy remains the tertiary sector, mass retail, financial and banking services, insurance, cinematography and tourism which together contribute more than 75% of the national GDP. In market value, the United States is the world's largest importer and the third largest exporter behind China and Germany. Every year, the trade deficit increases especially with China.

The American proletarian class.

In 2015, the US working population was 158 million, namely only 48% of the total population, which was 78% in 1966 at the time of prosperity. In the same vein, the global employment rate rose from 77% in 1966 to 53.9% in 2015 despite an absolute increase in the number of jobs. We can see that the drop in the participation rate was higher in the United States than in other countries. These figures show the deepening of the systemic economic crisis affecting the US and global economies. This information on the working population is much more reliable for appreciating the dynamism of an economy that the unemployment rate, which the US Department of Labor set at only 10% in 2010. Many unemployed are no longer counted as long as he gets discouraged and stops actively looking for a job. Some experts estimate that the unemployment rate is about 18% of the US active population. Precariousness is only one aspect of the general deterioration of the working and living conditions of the majority of employees. There is a decline in real wages, hourly and weekly, now below the level of 1972. We also observe that 30% of workers must resort to public subsidies to survive, result of the imbalance of the ratio profit / salary. The share of capital in national income increased from 18.8% in 1979 to 26.2% in 2010. During this period, the 10 % of the population, forming the top layer, monopolized 70 % of the increases of income.
The number of employees on fixed-term and part-time contracts rose from 18.7 million in 1995 to 21.6 million in 2005, a considerable increase in absolute terms, and representing 15.5% of the workforce. The existence of 22 million job insecure workers puts pressure on wages and on the worsening of working conditions for all employees, as well as competition from foreign workers. Where, in 1980, 27% of private sector employees worked in factories, they were only 11% in 2010. Why five million industrial jobs have disappeared? Only 20% of those destroyed jobs were by imports from low-wage countries. What explains the disappearance of the remaining 80 percent? According to some researchers, in US-made products the share of US-made components is estimated at 85% or 90% (only 55% according to the US Trade Secretariat), a higher proportion than in others industrialized countries.
Between 1982 and 2007, in real terms, the US industrial production grew by 131% or 5% per year: a growth comparable to that of the 1960s (6%). This growth was achieved by a workforce significantly reduced in number which indicates significant increases in productivity. The machines drive the workers out of the workshops and this is inevitable under capitalism. Job losses occurred during the four major recessions: (1980-82) 2.5 million jobs lost; (1990-1992) less 725,000 jobs; (2000-2003) loss of 678,000 jobs and finally 2 million additional after 2008. This decline is mainly due to the increase in productivity, that is to say the systematic intensification of the exploitation of the labor force by mechanization, robotization, computerization and digitization. From 1990 to 2010, eight million women came to swell the ranks of the urban proletariat. This coincides with the evolution in class composition: "non-whites", who in 1981 were only 15 to 16% in production, transport and services accounted for 40% of jobs in 2010. Finally, other characteristics of the imperialist economy, if 80% of the workers work in companies of less than 500 employees, those employed in companies with more than 1000 employees has increased considerably, result of the concentration of the production. Between 1986 and 2008 in finance, insurance and real estate, 8.2 million employees were hired in companies with more than 500 employees, and 5.7 million in companies with more than one thousand employees.7
Between 1965 and 1980, the real wages fell by 15 per cent, and as early as 1965 there was the disappearance of the working-class family living on one salary. Nowadays, it takes 2 or 3 salaries for the typical American working class family, including one to cover the cost of housing (50% of a household's expenses). The average work week has increased by at least 10% for those who have a full-time job with a portion of the "liberal professions" working 70 hours a week and a majority of the precarious population, relegated to jobs on part-time. In the USA, every day, fourteen workers die on construction sites. No less than 2% of the population (seven million people), mostly blacks and Latinos, are awaiting trial, in prison or on parole. Hundreds of thousands of people lose their homes after losing their jobs, the number of homeless people (homeless) skyrockets, and the "war against the poor" is intensified by police harassment, the public killings and the crowding of people into squalid shelters, that seem prisons, and by criminalizing those who live on the street. The United States is a militarized police state where the democracy of the rich is just a monkey house.

If 20% of American workers participated in a strike or lockout in the 1970s they were only 0.05% in 2009, which shows that to a certain extent the impoverishment and exploitation of workers do not invariably lead to resistance and class warfare, at least until a certain threshold of oppression is reached.8 In the United States the infant and perinatal mortality rates are comparable to those of underdeveloped countries like Haiti, Madagascar or Bangladesh.This is the most certain index of the decline of this ex-hegemonic power.

CHAPTER 2

ELECTORAL MASCARADES IN THE COUNTRY OF YANKEES

(Why and how does this electoral circus?)

An electoral campaign for the US presidential election officially begins in February of the election year while the ballot takes place in November. An electoral fair always begins with the preparation of the electorate by the electoral machinery of the main candidates, the third parties serving to assert or repel. An electoral campaign is not about letting voters choose a candidate, but about telling voters what candidate they want. To achieve this, an impressive arsenal of propaganda is set in motion in which several hundred million dollars are squandered. No one will be surprised to learn that "A Gallup poll realized in February 2016 indicated that 76% of US people are dissatisfied for the way in which the policy is going in their country", euphemism for describing the convulsive resentment of Americans as well the nutty bourgeois class; the impoverished petty bourgeoisie; the precarious proletarian class; as well as the poor and disadvantaged sections of society. Gallup has found nothing better to qualify this anger as “dissatisfaction"! 9
For several years the United States is in systemic economic crisis as the whole capitalist world. We presented previously statistics that confirm this austerity. For the first time, however, no escape appears on the horizon of the billionaire plutocracy that governs this State in deficit which imposes its dictates to his unhappy allies and competitors. Be despoiled by a prosperous master who drops it out of his charity table some crumbs to be shared - it can always be tolerated -, but to be expropriated by an indebted, pretentious, arrogant and incompetent banker, this is too much. The former allies distance themselves more and more openly and strike the pose that suits them, that of claiming the quarry. Here is drawing on the horizon the displayed or hidden defection of allies. The Trump militarist clique is supposed to sort out the mess.
When the big capital feels to be entangled in such an economic, political, diplomatic, ideological, military and social calamity, it involves politicians magicians and initiates an electoral masquerade for, at the same time, distracting the gallery of flabbergasted spectators, seeking a gesture of allegiance on behalf of the populace, and allow the competitors clans to distance themselves as for the solutions to be proposed to get out of the trap and crush any hint of resistance to the dictatorship of the bankers. The capitalists of America have therefore begun in Iowa on February 2nd, 2016 the second stage of their electoral masquerade to which less and less Americans are interested. Not easy to give credibility to a hackneyed show that the average American has been administered on numerous occasions. They are more numerous who notice that all these corrupt politicians are puppets, and if one of them does not recite his lesson just as the previous he surely will not end the race. What remain to discover to these proletarian of the misery is that if inadvertently one of those admirers of the establishment reached the nirvana of the presidency at the White House, in the Oval Office, he could not change anything, or to solve not the systemic problems of the bankrupt capitalism. Indeed, the problems of America and the capitalist world are not caused by bad governance of a Democratic team compared to a Republican team, or Social Democrat (Bernie Sanders), Socialist or even Communist (!) as demonstrated by so many rigged elections in other countries. The America's problems are systemic, structural and antagonists and can’t be solved by remaining inside the capitalist mode of production. Knowing that, to the media in the pay remains only to try to create suspense about the buffoons in race for the one or other of the two major parties.
Whether Donald Trump or Hillary Clinton wins, nothing will change to the country about the crisis and decline. The cynical and indifferent attitude of the American proletariat must be welcomed by progressives of the whole world, by waiting that this passive reaction is transformed into active rebellion to overthrow the State and the economy of the rich.
Concretely, during this election of 2016 the class war beated wildly in the United States between different factions of the ruling class. The Democratic faction spread its “socialist” democratic mimes with Bernie Sanders, the most left-wing senator of the Establishment that can be tolerated by the members of this exclusive club. Berni had no chance of winning against the feminist reactionary favorite of the Party. On the "left" side of the electoral game, nothing to fear, everything was just fine. Bernie played the comedy of the fighter who had his chance in the contest’s country.
Despite the improbability of his election, the Democratic Party’s establishment took no risks and the organizers rigged the results of the primaries in favor of their favorite. It was on the right flank of the electoral circus that the fight occurred. A so called atypical candidate acts his own way and threatens to seize the presidential post office, without being submitted to the Executive Board of the Republican faction - the other face of the electoral alternation farce -. This star candidate had run the Primaries marathon without having obtained the approval of the majority of his peers. But why the Republican right did not rally behind the leader of Primaries? She did so after negotiating the terms of her surrender. The "mainstream" media of billionaires, and the petty-bourgeois left in the pay of the State of the rich, had task to accredit this buffoonery and scream in unison that Donald Trump is an anti-establishment, anti-feminist, anti-progressive, isolationist, anti-Muslim and neoliberal, pro-austerity and anti-abortion coward, in short a reincarnated Beelzebub. But is this not the political posture of the Republican Party for a century? What Ted Cruz and Marco Rubio and the other minions in the race for the nomination, were different? Not at all, even that in many respects they were much more reactionary, conservative, evangelist, and hypocrite than the billionaire and his clique. The average observer had not be fooled by the media campaign or by the screams of the pathetic go-left and feminists in service, these useful idiots whose mission was precisely to accredit this nonsense in order to provide the candidate with the maximum support of all those who hate the bureaucracy of Washington and the bourgeois state. Donald Trump continued his drive toward the Republican nomination because a whole reactionary and militarist faction of the capitalist class granted him a conditional support. Donald Trump has never been isolated, contrary to what intellectuals and accredited journalists suggested.
It is true, however, that the war was raging within the Republican camp because the candidate who took the investiture became, on behalf of his faction, President of the United States of America. The principle of alternation to the presidency calls a Republican entertainer for succeeding a Democratic puppet. For two centuries it is so in the United States, with rare exceptions. The American ruling class would be in one of those rare moments of expectation where not knowing to be united would let the presidential post falling to the Democratic faction for a third consecutive term?

The worsening global economic crisis could have suggested this. Anyway what everyone must know is that the powers of a President of the United States are illusory. The capitalist class has never trusted a political entertainer to defend its strategical interests, with the result that the House of Representatives - a clique of rich handpicked - is there to stop the enthusiasm of a President too rebellious. Thus, to quote only two examples, Barak Obama, despite his willingness, was not able to close the Guantanamo prison or to force Israel to give up an inch of despoiled land in order to achieve a treaty with the PLO. The Congress is responsible of preventing it. And if ever the congress did not know how to make for it, the "Kennedy" solution remains the option to settle any remaining "affair". No district in this president's job.
By the way, Donald Trump did not have a different electoral platform compared to the policy that is already pursuing the US government. As an example, the candidate Trump advocated that the imperialist countries allied of the United States pay back the US expenses when this one pays out huge sums to supposedly defend them, moving his fleet from one sea to another; making his drones thunder from a battlefield to another; bribing, arming and leading "jihadist" groups from a terrorist front to another. This policy of "terrorist government payer" is the Pentagon's policy for seventy years. Ask the governor of Saudi Arabia and Qatar Sultanate. Germany, Italy, Japan and Korea pay for the maintenance of American military bases which they no longer want on their soil.
The Trump candidate went to the 2016 AIPAC conference to proclaim his allegiance to the lobby of the capitalists who do business with Israel. He was warmly applauded by the assembly. It must be said that the US and Israeli economies are strongly intertwined in this imperialist phase of the capitalist mode of production, but a bad surprise awaits the pretentious Zionists, we will come back. Donald Trump, and his faction, wants to "liberalize" further the labor market in the United States, so that the companies can further reduce the wages of US workers until to make them competitive with those of Chinese workers. What Republican or Democrat politician does not dream of voting such a law? The candidate Trump proposes to complete the separation wall on the border of Mexico, begun under Bush’s reign and continued under the Obama administration. Are the rich Americans afraid of lacking “Chicano” housekeepers? Donald Trump proposes to pursue the policy of not racial profiling, but economic in the selection of Muslim immigrants, a measure in force in the US since September 11, 2001. Nothing new under the sun.
The US administration has signed three free trade agreements (TISA, TPP, TTIP) under three different presidents, and Donald Trump despite his loud "isolationist" cries will sign more than all the others in order to allow the US multinationals to get in the United States their goods manufactured abroad. Donald Trump does not want to abolish these treaties, he believe to renegotiate them to the advantage of his faction of billionaires stock speculators. Here is the bone of contention which segments the capitalist united front within the Republican Party. The conservative faction claims that the United States, given their present situation, must not reopen these contracts and leave everything as it was. Donald Trump claims that he could obtain additional benefits by threatening the foreign multinationals to isolate the US market from the rest of the planet and to float the star flag over the seas of the world. The isolationism is clearly impossible under imperialism; it is only the threat of a frightened clique. The first multinationals that would suffer from this economic isolationism would be the US multinationals which have relocated their factories in Asia and Europe and who sell their IT and telematics services to the word.
Stop guessing, the fratricidal class war that fought different factions of the American bourgeoisie lasted as long as one or the other of the candidates was not appointed.

As soon as the Republican convention ended, the unity was around the pugilism, which, as a bonus, benefited from the halo of the bad boy - the "outsider" - who, alone, will have defeated the plutocratic elephant, the old GOP, which went up in front of the disillusioned, anti-establishment American electorate and once again subjugated by these frivolous, accredited by the go-left, including the feminists in service.
A Bloomberg survey revealed that 81% of people in the United States had no confidence in politicians, ask yourself why.10
At the end, who will have to pay for this rowing will be the workers. Choosing the most abominable bourgeois candidate, the one who gives the change with the most elegance, does not constitute an alternative to the resistance that the workers will have to wage against the assaults of the world capital which is preparing in the antechamber to fight in terrible economic, political and social circumstances.
What happened in the United States of America?

The petty bourgeoisie and political analysts were skeptical. The experts did not understand that: 1) the United States is the spearhead of Western imperialism; 2) and as such, this country saw first the period of economic decadence, political (electoral in particular) and social unrest, and ideological decline that soon sweep the other dominant countries; 3) the multi-billionaire Donald Trump represents the most powerful response that the big American capital could give to try to stem its decline. The millionaire Hillary Clinton represented the old, backward-looking guard who had to be dismissed. The twisted, wicked, deceitful, discredited politician, wife of a degenerate former president with a clique who had had his day. Only the left-wing bribed petty bourgeoisie, the feminists, the well paid union bureaucrats, the subsidized NGOs and the welfare recipients have voted for the former first lady. All of them, including Bernie Sanders, the New York Times and the Washington Post tore their shirt in the public square and thus credited the myth of the "revolutionary" billionaire (sic).
Desperate times call for desperate measures.
What looks, thus, the clique of multimillionaires and Donald Trump's friends? The big capital fixes three missions to his candidate: first, put the United States in a good position when the economic situation will have degenerated! That's why Donald Trump shouted to anyone who wanted to hear him that he would open the free trade agreements. Trump simply forgets that America is no longer the world's leading economic power. It is preceded by the Germany-European Union and by China. It is the first military power, however, and it is here that lies its power of blackmail and the danger for humanity. Secondly, Trump wants to do what Obama did not dare to do, raise the domestic interest rates and increase credit and profitability of capital in order to bring him back to the country. By raising the rent on money, President Trump will fill the pockets of the billionaire financial oligarchy, but in doing so, millions of American families will be bankrupt, thrown in the street, worse than in 2008. The endemic poverty spread across America creating social turbulence, uprisings and possibly civil war. What brings us to the third goal of the multibillionaire presidency: to suppress and crush in the blood the popular uprisings of the black, Latino and white poor, and the multiethnic proletarians of the great America.11 President Trump, will he know to realize the dreams of the establishment? Is the risk of civil war too high? Will the army, the civil guard, the police accept to fire on the rebellious crowd? Will the American super-armed population know how to keep the militias and police departments in check? The first tests carried out in the context of the repression of blacks and Latinos who are murdered openly in the streets of the cities show that the situation is very volatile and that nothing is less certain than a victory of the police in the possibility of a popular uprising in urban megacities (145 million citizens). Here are some questions that haunt the American financial oligarchy which ultimately chose November 8th as the 45th President of the United States of America.

The objectives of an electoral masquerade?

Since the dice are stacked and that both candidate would lead America to the edge of the precipice, by one way or another (tax or monetarist), what’s this electoral masquerade for under the absolutist democratic dictatorship of the rich? A bourgeois election campaign has three functions: the first is to put the candidates to the test of confrontation ... Which will manage to create the mystification of a democratic renewal around his controversial personality? The second is to create consent, to prepare the public opinion - among the petty bourgeoisie, drive belt, among the lumpenproletariat and the social assistance in particular - to the austerity sacrifices that will be imposed by the next chief executive of the rich. The third is to compromise all these people to whom we will say a day of revolt - "It was you who wanted it!" ”It was you who elected him!” - even to those who will protest "I did not vote for that!” But yes you voted for that ... what else did you expect? Ultimately, Trump, Clinton, or another, it's the same at all if it's not a difference in the speed to rush into the precipice. However Donald Trump thinks he will break the American proletarian class while the oligarchy thought that Hilary would not succeed, that's the reason for his defeat.
CHAPTER 3

A NEW AMERICAN « RÉVOLUTION »?
(The absolutist democracy in America)
The absolutist electoral process in the United States

A few days before the election our web-magazine http://wwwles7duquebec.com published a summary of the American electoral masquerade that reached its conclusion on the night of Tuesday, November 8, 2016. The liar commentators even spoke of a "Second American Revolution", a political "earthquake" in the country of Uncle Sam! Let's examine this so-called anti-establishment "Revolution", remembering that a political or ideological earth tremor always finds its source in the economic foundations of a society. Our columnist wrote: "On electoral issues, the American Constitution operates like an implacable abstract clock. Everything is organized in such a way that the political class cannot tablet, comedone, clot, and thus, stick, deposit, persist. The elections are on a fixed date (if a president dies or is deposed, his vice-president ends the mandate - impossible, thus ,either to stretch a mandate to face a situation to the contrary, or to trigger early elections to enjoy a favorable situation), the presidential terms are limited to two (Franklin Delano Roosevelt pulled the rope a little too much in the war years and we saw, by the 22nd amendment, that it does not happen again), the bicameral device is fully elective (no appointed and immovable senate, therefore), the bipartisanship is solidly institutionalized (concretely false political alternation, center-rightism and continuity). Everything, in this device, seems designed to ensure a well-oiled turnover of the political class".12

We notice that in the United States there has never been a "political class of former Ena students" - no dictator for life - no irremovable "politburo", the bourgeois democratic system of governance is made so that no individual does not become embedded in political power so that the capitalist class become embedded in economic, political and ideological power. Indeed, the United States has forged some news. Once the Amerindian peoples were exterminated, the founding fathers rejected the traces of the British and European aristocratic past - something that the bourgeoisie of the old continent did not have the opportunity or the willingness to achieve. In Europe, the past, the war and the interventionist powers reign supreme, what the European Union has regulated, structured and pacified (for a time at least). In America, nothing like that, or the Canadian or Mexican power measure up against the US matrix. Noted however that it is not the "America" ​​that oppresses wars and exploits the proletarians of the whole world. It is the American monopoly capital that oppresses, exploits and alienates the American proletariat as well as the proletarians of other countries. Let us see how this oppression is organized in the political and ideological authorities of the class struggle. If the American capitalist class rejects the concept and the practice of an "immovable political class" as found in France for example, it is to better impose its power of economic and financial class. Indeed, through this "implacable electoral clockwork mechanism" the American big capital ensures that it is indeed the entire bourgeois class that retains the hegemonic power through its political officers - essentially candidates descended from their caste and in the service of their class. The network of major universities is responsible for formatting the next presidential minions. And to be sure, each representative sits in a precarious position (including the President what Lincoln, Nixon and Kennedy have learned about them). The United States instituted the principle of a revocable official before the Paris Commune. The class of the rich makes consensus on a character or the stooge is dismissed. It seems that in the 2016 election the consensus was difficult to achieve, is that the United States face the worst economic and social crisis in their history, which forced the capitalist class to more compromise. In short, the American capital maintains the most articulate "political caste" that is totally subservient to the capitalist class that holds the preponderant economic power. The United States of America is the finest model of financial absolutism that has succeeded the royal absolutism. The president of the executive is the manager of the board of directors charged with dispatching the current affairs of an absolute capitalist power. The bourgeois democracy is the mask of Janus behind which is concealed a despot and the black-eyed generals of his Praetorian guard, subjugated and revocable at any moment, not revocable by the people, but by the ruling plutocracy. The first hundred days made it possible to take the measure of this dictatorship.
Donald, the "unpredictable" tornado, or the radio-controlled drone?
But here comes in the American political arena a man named Donald Trump, an unpredictable bully boy, a provocative booster showman. Immediately, a clan of the oligarchs launches its political and media watchdogs out of mischief. For a year, the flabbergasted world witnessed the rantings of the left-wing petty bourgeoisie, forced in its last retrenchment before being replaced in the arcana of power in Washington DC by the right-wing petty bourgeoisie with identical interests. Each bobo threatened in his matchmaker “job” - a drive belt - ripped his shirt off the forecourt of the New York businessman's hotels. While the feminist petty bourgeois whined against Donald the "deplorable", thousands of women were shot in Mosul, Aleppo, Libya, Yemen, Kabul, and Democratic Republic of Congo by the fault of their heroine which does not seem to move the ladies of the LGBT feminist directory. Seeing this, the eternal opponents believing themselves challenged, or by simple Pavlovian reflex, rushed to the rescue of the multi-billionaire conspired "if they attack is because Donald is against the former ENA students" thinks a part of the opponents, forgetting that the American dream of the superhero - alone against all the bobos - is a declassified myth. Trump is the man of a clan. The big American capital is the bourgeoisie with the most developed and articulated class consciousness of the whole world. If Donald Trump is where he is, it is because a whole faction of the capitalist class strongly supports him, otherwise he would not have gone further than Bernie Sanders the eternal sighing. The "revelations" of the last days about the emails of Mrs. Clinton and the Clinton Foundation provided by NSA and FBI are proof of this.13 Remember that a candidate needs to raise more than $ 1 billion to lead campaign from primaries to enthronement. There is an impenetrable "democratic" monetary filter to ensure the loyalty of the called, removable political official of the immovable capitalist class. It is ridiculous to repeat that in America everyone is equal before the ballot box and that every man counts for a vote. A media tycoon who can put his antennae at the service of his candidate and extend several million dollars for his publicity and the organization of his campaign has several million times more "democratic" weight than a proletarian and his miserable ballot form as a submission.
The problem with Donald Trump is that a part of the establishment was worried about this man which they claimed "unpredictable", what is not at all. The Trump candidate declared "wish to leave the nest of the Middle East and let Russia and the European Union get bogged down"; he wanted to get along with Russia (hoping, thus, to move it away from China) and negotiate with China while maintaining military pressure on this "emerging" competitor; he declared that he would maintain the agreement with Iran if the latter fulfills the agreed secret agreement; he wanted a settlement of the Israeli-Palestinian affair, this thorn at the foot of all American presidents since 1967; Trump claimed to renegotiate all free trade treaties to the advantage of American companies; he pretended to better arrange the military expenses; and abolish the Obama Care which was about to triple its rates and throw millions of employees on the street. And finally, Trump proposed to continue the policy of Barack Obama and extradite the millions of immigrants who entered in the United States illegally. The candidate Trump proposed to spend US $ 1.8 trillion to build infrastructure while reducing the taxes and levies, drastically climbing the US deficit, pushing the country in a bind. It is not the Trump's sexual escapades that upset a portion of the financial caste, but these government measures that may reorient the tactics of the rich (by no means their strategy) and go against the interests of a faction that would take its time before raising the interest rates and causing the devaluation of the dollar. Concretely, since the election of the trumpist clique, there has been the confrontation between the factions of the monetarists has been clashing against the tax experts. We will return to these clan wars further. There was Trump the candidate and now there is Trump the President, not to be confused.

The role and functions of the media
Now we want to examine the role and functions of the bourgeois media for applying then these principles to the analysis of the American elections. In bourgeois democracy the lying media - the dominant media, with a lot of money, property of billionaire media trusts - have three essential functions; first, the "people" function, that of distracting the populace from the hassle of life that overwhelms it and diverting attention from society's stakes. It is about presenting the lives of rich and famous people as unreachable models to envy, or to display the sport as an outlet for their daily frustrations and the sex as the new opium of the people. Secondly, the "formatting" function, that of indoctrinating the populace and inculcating the "formatted single thought". These media define the field of economics, politics, and ideology as mysterious - the metaphor of the high-speed multilane motorways is appropriate. They are all heading towards an inevitable future in which it is useless to revolt "as well to vote to try to influence the destiny". Of course, these media will present these three environmentalists desperately struggling in the middle of the Amazonian jungle against oil pollution to better make you realize the futility of their equipped. Elsewhere, it will be shown poor, revolted, slaughtered on the street by the cops to terrorize the country bumpkin and paralyze the bobo. In this world, the electoral process consists in choosing between the left-hand lane - the fast lane to the disaster (represented by Bernie Sanders) - and the slower center lane, but leading to the same cul-de-sac (represented by Hillary Clinton), or the right-hand lane leading to the same impasse (represented by Donald Trump). Outside the beaten track, no salvation. Thirdly, the paid media have, for some of them, a "management" (or governance) function, a serious analysis of information and a wide dissemination of this valuable information. But beware, these media of "management" are not intended for the populace considered narrow and poorly educated (sic). In order to ensure that the newcomer first citizen cannot access to this rich information, it is coded in diplomatic or economic language (intended for the tribe of billionaire initiates and their accomplices). The all-powerful capitalist class needs these analyzes, reports, and authentic information to make informed decisions in the preponderant field of the economy, as well as in the fields dependent on politics and ideology. These are big media such as: The Washington Post, The New York Times, The Economist, The Financial Times, etc. that build the social cohesion of the ruling class and are doing so that this very rich class remains hegemonic. Hegemonic as a ruling class, but divided into competing and predatory factions at the national level first and then internationally.
The bourgeois absolutist elections have the task of separating the political power - the control over the state apparatus fetish - between these different factions. The 2016 US election has concentrated the executive and legislative political powers in the hands of the Republican Party, victim of a perfectly orchestrated electoral takeover bid, because US imperialism is preparing for major economic maneuvers (budget, monetary and financial) and consequently on the political, military, diplomatic and ideological levels. This presidential election constituted the ideological shaping and the media and political preparation of this international staging. For the high-level maneuvers that come it is better a maximum of cohesion in the political and executive policy, in line with the economic power concentrated on Wall Street, and possibly with the judiciary authority, the secret services, the Pentagon, the diplomatic services. This cohesion seems difficult and we will see why.

Needless to say, the proletarian class does not have such media networks, and its little combat press - like the webmagazine the 7 of Quebec,

http://www.les7duquebec.com is boycotted by the big media, it goes without saying, but also by the media of the bourgeois left. For the moment, this does not matter since the proletarian class is not in combat formation. When it will be the moment, it will be necessary to correct this deficiency and to ensure a wide and rapid diffusion to the combat press; it is then that the information and communication technologies will serve us.
Application of these principles to contemporary American politics.

Since the election of Donald Trump a large portion of "peoples" media and "formatting" media, resulting in their wake a whole string of social media, as well as the publications of the petty bourgeoisie of the militant left - any confused sectarian small group - continue to spread malicious gossip about Donald Trump the boor, the thug, the racist, the chimera, the misogynist and the populist, while the great management" editorial press - having nothing to do with these insignificances just good to distract the plebs - continues its task of analysis and advice to the big imperialist world capital. While one distracts the populace with the escapades of the billionaire, he inexorably pursues his mission to reorient the American state and war machine. For example, Khalid Al-Falih, Saudi energy minister and chairman of the Saudi national oil company Saudi Aramco, delivered his thought in an interview published in the columns of the Financial Times. He asks the American president for "thinking carefully" before implementing his electoral promises to give up the Saudi oil imports. The oil tycoon makes his profession of faith by adding, "The United States is the standard-bearer of capitalism and free markets. They remain a very important part of the interconnected global industry which deals with the raw material of oil. Achieving the balance in a free market is very healthy, for oil a vital part of the global economy, the United States will benefit most from global free trade. Saudi Arabia supplies 11% of the crude oil consumed in the United States compared with 40% for Canada. The Financial Times reporter adds that "During the electoral campaign, Donald Trump promised to completely 'liberate' the US energy sector from his 'opponents', as well as oil 'cartels' and to create an ‘absolute energy independence' "for America. The Republican aimed, without naming, the Organization of Petroleum Exporting Countries (OPEC), dominated by Saudi Arabia. "Without us, Saudi Arabia would no longer exist for a very long time", Donald Trump lucidly told to the New York Times last March”.14.

The analysis of this encrypting message.

Here is the kind of statement of the candidate Trump that the "people" and "formatting" editorial press are mandated to hide from the eyes of the country bumpkins and bobos of the go-left, inviting them rather to get excited about the starlets that Donald Trump would have offended. Why did Donald Trump threaten this proven ally of the American empire, this servile customer of US arms companies (billions of dollars’ worth of purchases each year)? The spontaneous response of the party strategists, political drinkers, and binge specialists was "Donald Trump is a rude person with little political experience". False, Donald Trump shows here a political finesse resulting from a great experience that can only come to him from seasoned military advisers that Trump listens as a spokesman for his social class proving that this political buffoon is perfectly predictable for the things that matter to the capitalist class. Donald Trump follows the game plan for which he was propelled to this position; we will see later how the opposite faction of big capital will react. By the way, the economically and politically important figures like this Saudi oil minister are not mistaken and they take the trouble to reaffirm their submission via a "management" medium, in charge of guiding the big decision-makers. However, to go further we must first translate the threat of Trump and the coded response of the Sheik oil into current language. For a start, you should know that oil is not the primary object of this encrypted missive. With 11% of its supplies coming from Aramco (Arabia), the United States is far from being dependent on this supplier. With 40% of their supplies coming from oil companies in Canada, the United States is a lot more dependent on Canadian companies. So, why threatened Arabia rather than Canada?
Threat against petrodollar.

The fact is that American power relies heavily on petrodollars, the currency of international trade, and, especially on the oil trade, the most traded commodity on the markets. However, the dollar is in a very bad position, like the US economy over-indebted, weighed down by its repeated budget and trade deficits. Worse, Donald Trump's electoral program plans to amplify these deficits and sovereign debt with announced expenditures of $ 1.8 trillion in infrastructure and armaments accompanied by an equivalent reduction in taxes. It is easy to imagine what will happen! The US dollar is heading straight for a drastic devaluation. Neither Barack Obama nor the weather vane Hillary Clinton have the stature to declare such a devaluation of the dollar ... Trump the boor and pariah will have this boldness with the risk of war that it will cause. Indeed, following this devaluation of the dollar, the multibillionaires will see their fortunes flying off the radions of stagflation. Incidentally, the largest holder of petrodollar is Saudi Arabia, followed by China and Japan. Germany, for its part, has some of it, but what worries more is that Fort Knox's vaults conceal a large portion of the Germanic gold - a stable value that will then be crucial to get through the crisis. What will Uncle Sam do with the German treasure, what will Saudi Arabia do in the face of this disaster?
Let's go back to Saudi Aramco.

All the international oil and energy trusts, as well as all the multinationals of the world trade know these things that are ignored by the plouks and the bobos of left-wing and right-wing. As a result, all businesses and states are looking to get rid of their heaps of dollars before the big global monetary cataclysm. For the past twenty years, several oil-producing countries and other major consumers of fossil energy have tried to develop an alternative to petrodollar, that is, they have tried to replace the dollar with a basket of convertible currencies in order to consolidate the international exchanges. Russian and Chinese companies, in particular, agreed to label their trade in rubles and yuan. Do you now understand the Hillary's acrimony against Putin? Donald Trump, on the other hand, imagines making a success by the negotiation and the military intimidation what did not give the financial and commercial sanctions. In his statement, Donald Trump, aware of all this, was clear to his allies of the Persian Gulf, saying, "Without us Saudi Arabia would no longer exist for a very long time", Easy to be decoded for the sheiks, princes and parasitic kings of the Persian Gulf, without the US fleet and naval bases in the Middle East, and without the sophisticated weapons that the US sells to them all the time, these despots and tyrants would be overthrown. The answer from the Minister of Energy is just as clear. He says, "Oil is a vital part of the global economy, the United States will benefit most widely from global free trade". Translation: under the capitalist mode of production at its imperialist phase, all aspects of the economy are interrelated and the American trusts must not think of upsetting the oil sector without disturbing other sectors of the economy, in doing so, these US multinationals will lose the immense benefits that they derive from free trade, in particular the petrodollars that have allowed the US economy to live on credit for decades. Needless to say, US-based oil companies in Canada are not thinking of trading their petrodollars for a basket of foreign currencies ... not for the moment at least. When they will think of it, Donald the knave will have some admonitions to address to them. The problem with Donald Trump is not his misogyny, or that he is a miscreant, it's his aggressive policy, but he was placed there for that.
CHAPTER 4

 HOW TO "EXPLOIT" A CAPITALIST FIGUREHEAD?

 (Strategy and tactics)

War is inevitable under the capitalist mode of production.

Since its creation in 1776, the Republic of the United States of America has been at war most of the time. Every Yankee President has promised peace and sowed war. Trump promises peace and prosperity, he will wage war and will spread misery, no more and no less than the pretender Clinton would have done if she had been elected. In previous chapters, we have analyzed the ins and outs of the American absolutist electoral process, a model of its kind in the West. Petty-bourgeois intellectuals, experts, academic analysts, "single thinking" politicians, of left-wing and right-wing, after their grotesque predictions and their slander against the American proletariat, took up the pen and the microphone and smoked us with their nonsense. They wrote "General stunner", the second American "Revolution", and other similar tricks, as if a multimillionaire descended from the seraglio was likely to turn against the tribe which co-opts and supports it. The financial fabric that forges the class of global billionaires is tightly woven and allows no escape. If you had to assassinate a president, they would do it again. The source of the fright of these petty bourgeois of the media in the pay is to notice that US voters have not obeyed their injunctions. The "electoral disobedience" of a portion of the electorate was the only surprise of this electoral masquerade.
 A tactic descended from class consciousness.
The collective social consciousness is more than the sum of individual consciousnesses. Although the social consciousness of a class emerges from the multitude of consciousnesses descended from the experiences of individual struggles, dialectically the total is different from the sum of its parts. We will demonstrate it. It is through various tactical activities, daily struggles on the economic, political, social, media and ideological fronts, that a class accumulates the experience and realizes its learning, which synthesizes and then concentrates on the strategic level, thus constituting itself a historical heritage and a proper class consciousness. It is at the strategic level - at the level of fundamental orientations and activities in the very long term - which the social consciousness of a class manifests itself, but it is at the tactical level that its cohesion and its determination are expressed in the struggle. This is true for the two antagonistic social classes that characterize the capitalist mode of production, the bourgeois class, including its spearhead of big capital, and the proletarian class, including its working spearhead. It is these two social classes that consciously and sometimes unconsciously develop and defend a strategic orientation that calls for tactical measures according to a specific situation. Only these two social classes master an essential aspect of the mode of production (capital and labor-surplus-value) and can thus conduct an independent and consistent class policy which is not the case of the petty bourgeoisie, nor the remnants of the peasantry or the aristocracy. By the strike (cessation of work and thus cessation of the production of surplus value) the proletarian class stops the accumulation of profits and asphyxiates the capital, which, in the long run, can destroy this mode of production and its institutions.

The strategic mission of the proletarian class is to put an end to the chaotic tribulations and upheavals of the capitalist mode of production, then on the ashes of fallen capitalism to build the communist proletarian mode of production. The emancipation of the proletarian class will not consist in destroying the capitalist mode of production (including its state), but in constructing the communist proletarian mode of production. To accomplish this historic mission the proletarian class and above all its working spearhead leads a tactical war through its daily resistance, its repeated striking struggles, the privileged mode of working struggle, and sometimes, by brief incursions on the bourgeois political ground, but which does not last, contrary to what the parties of the opportunist and reformist left pontificate. The nationalist struggles for the so-called bourgeois "national liberation" (in fact for the redistribution of local surplus value), the gender struggles (LGBT), the riot for animal rights, the electoral kermesses, the jeremiads and petitions for tax, banking or stock exchange reforms and for demanding democratic rights, the pessimistic decline, or the peace, impossible under capitalism, are not part of the panoply of the tools of the struggle of the working class. These are reformist battles introduced among the class by the bourgeois trade unions, the bribed NGOs, the left-wing gentrified parties and by the petty-bourgeois sub-class, watchdog and drive belt of big capital.
The parasitic petty bourgeoisie.

Between these two antagonistic social classes has emerged, under cover of the imperialist phase of growth of capitalism (1890-1975), abundant segments of petty bourgeois, which some call "aristocrat workers", or citizen petty bourgeois class, or "middle class" (middle of what, how can a class be "averagely" emancipated or play a "average" social role?). From an economic point of view this social subclass is parasitic, in the sense that it produces no surplus value and lives on the surplus value produced by the working class, expropriated by the capitalist class which redistributes suggesting from the petty bourgeois that his pittance comes from his billionaire master and his fetish state. The systemic economic crisis of capitalism, deepening this subclass, is in the process of impoverishment, precariousness and proletarianization, because the capitalist class can no longer maintain its real profit rates (excluding stock market speculation and inflation) nor to value all of its capital - which remains partly unoccupied (not reinvested, unproductive and in bank fallow). The petty bourgeoisie is today a sacrificed and "rebellious" subclass. You hear it scream and shout bitterness against its bad fortune. You will see later in this text the role played by the various fractions of this petty bourgeoisie that contaminate the labor movement. They are very exuberant to the point of monopolizing the media attention, which is the affair of the property owners. The petty bourgeois demonstrates much, but strikes very little. In any case, as these scornful intellectuals say, "the worker does not know how to express or organize himself" and he must count on the "avant-garde" (sic). Throughout the ascendant phase of modern imperialism and in all countries, including the United States - the matrix of modern capitalist countries - the petty bourgeoisie has expanded into all spheres of social activity, including political and ideological spheres (media, philosophical, educational, scientific, etc.), monopolizing the word in the media on the payroll and in bourgeois political parties of left-wing and right-wing. This fraction of the bourgeois class has made it his privileged field of intervention. They were the ones whom we saw waving on TV during the election of Donald the "deplorable" (idem for the election of the Macron pawn). On the ideological and political level, the petty bourgeoisie is subdivided into multiple currents and parties that cross and structure the capitalist political fabric. Each offers its ideological junk under the guidance of a dogmatic and sectarian guru. Passing from the Anarchist, Maoist, Trotskyist, Marxist-Leninist, Communist, Socialist, Labor, Ecologist, Anti-Globalist, Populist left, to the Democratic, Republican, Liberal, Neoliberal, Libertarian, Conservative, Pennist or "populist" supremacist right - the new name that replaces the term "fascist", the old stratagem imagined in the last century - we will come back during this essay. We will see that this time, the tactical experience of the united and populist Fonts of 1930-1945 helps, the American working class did not let itself be caught in the amalgam game to the chagrin of the nostalgic leftists of the Great Patriotic War (Second World War).
The parasitic petty bourgeoisie and the capitalist state.

If during the years of modern imperialism the capital had the means to sacrifice a part of the surplus value extorted from the workers to maintain a plethora of civil servants, sycophants, belts, watchdogs, media accomplices, experts and activists of bribed NGOs, well paid union bureaucrats from now on is no longer the case and now the full weight of the crisis falls on the backs of millions of pauperized, insecure, desperate petty bourgeois, thrown on the street as we saw in Argentina, in the United States in 2008, in Tunisia, Egypt, Cyprus, Greece, France, Great Britain and Canada, and it's only just beginning . For a long time, the big capital entrusted to its welfare state the care to support the petty bourgeoisie so that it provides the services of reproduction of the proletarian class, its main social function. During these years we have seen the increasing of the numbers of the capitalist state machine, a phenomenon that these same capitalists nowadays call the populist vindication. The state fetish is the bread and the "providential" butter of the parasitic petty bourgeois; you now understand why their prayers are constantly turning to the absolutist state that the petty bourgeois would like "democratic", that is to say, in his service. From this paradoxical dichotomy arise the "populist" and "centrist" petty-bourgeois organizations, financed by big capitalists, and destined to replace the "extremist" political organizations of the opportunist and reformist left forced to quarrel for their financing and survival. In the midst of the economic crisis that is raging and reverberating in the political, ideological, social, military and diplomatic spheres, the capital requires its state to put the proletariat in step and accept a series of austerity sacrifices and the shepherd understands that his petty-bourgeois watchdog is working to stem discontent and produce consent.

Each party and each political organization must take its marks on the electoral starting line and each must demonstrate to the capital its capacities to make spit their money to the proletarians of its entity (country, nation, state, province, region, municipality, unions of States, "independent", "autonomous" or "sovereign", etc.). Every organization has the right to present the most outrageous demagogic arguments – of left-wing and right-wing - it does not matter, only the result counts. The trophy attached to the key? The takeover of the fetish state apparatus to be managed for the exclusive benefit of the hegemonic class of the rich whose crumbs will be left to bribed administrators, and as the times are difficult, economically speaking, the petty bourgeoisie will see his trough shrinking as the skin of grief from which his incessant recriminations. But before biting the hand that feeds you, think about it. It is to this farandole of petty-bourgeois hesitation that we are witnessing for a few years.
The militant impotence of the decadent petty bourgeoisie.

The petty bourgeoisie is perfectly aware of its strategic impotence and its tactical weakness. The political power of the petty bourgeois who works behind his desk or his improvised microenterprise (TTPE) is the image of its economic, almost nonexistent power. That’s why the ultimate weapons of the petty bourgeois are in the image of this helplessness, the demonstrations, the processions of gay pride, the prayers for peace, the repeated forums of incantations, the petitions, the sit-in in the parks and squares of "Occupy Wall Street" never occupied, "Nights standing", and finally, the desperate terrorism. We recognize the same helplessness among public servants, hospital employees, teachers, and media and social services workers, whose big capital could tolerate endless strikes - which for the moment it does not make - but just wait until the economic situation deteriorates and the public deficits deepen, and they will leave them on the streets for months like those teachers from British Columbia in Canada.

The proletarian class possesses a real tactical power on the same scale as the capital that it regenerates, values ​​and enriches with surplus value through its spoliator wage labor. A workers' strike always implies an immediate break of the circulation cycle of capital. Every day of strike, a little or a lot of capital is extinguished, as the South African heroic miners have demonstrated at the cost of their lives.15 The proletariat, being on strike, suffocates the capital by depriving it of surplus-value, and the big capital cannot tolerate it. The working class knows these things and makes use of the strike only sparingly, keeping its energies for major confrontations. The working class never poured into terrorism and since the "Popular Fronts" and the "United Patriotic Fronts" it understood that this compromise organized by the petty bourgeoisie is only trouble. For the moment the catastrophic indebtedness of the proletarians makes them hesitate to engage fully in the class struggle, but the degradation of their living and working conditions will force them to do so. At the moment we are witnessing necessary skirmishes, just to take the pulse of the opponent. The petty bourgeois, who believe themselves in the vanguard, perceive nothing of this class struggle (not even when three quarters of the working class members follow an implicit slogan of abstention), and they think that their mission is to "educate" the proletarian to the dialectical Marxist thought, without imagining that the proletarians live it daily in their flesh, their bodies, their life, the capitalistic exploitation.
Decline of leftist reformism, rise of rightist reformism.

Regardless of the left-wing orientation or the right-wing orientation of the organizations participating in the bogus elections, they all pursue an individual reformist goal, in the sense that any party running for the bourgeois elections tries to propose remedies for the malfunctioning of the capitalist mode of production, which is obviously superfluous. What distinguishes the proletarian revolutionaries from leftist and/or rightist political and ideological currents is that the proletarian is convinced that would be necessary to stop tinkering this drunken tub and that it would be necessary to help him going down. On November 8, 2016, everyone was able to appreciate the hysterical reaction of the intelligentsia, journalists, university professors, these high-profile spokespersons of the go-left magma repudiated after the election of the multi-billionaire Donald Trump to the presidency of the United States. On some European channels, one would have thought in Washington DC, among the Democratic officials who will lose their jobs. Why such a global media hysteria following a flawed American election? During these sessions of communal sobs, the question was asked and the answer was given by a panel of bobos "The risk of "populist" contagion is worrying", and Marine Le Pen believed forgetting that the big French capital has its own interests and its own tactics. The American proletariat has issued a resounding warning that tomorrow may be followed in the capitals of the Western world: "Cut the cuts or we will vote for a horse of alternation as dangerous as he is!” what is perfectly suited to big capital, which knows very well that "left-wing stallion or right-wing stallion is the same thing," and the days that followed were in charge of confirming. Thus, the threat of abrogation of the "Obama care" has been replaced by proposals to change the financial gift given to the insurance industry. Once again the proletarian class will have been flouted, believes the over-excited petty bourgeois. Of course not, the American proletariat sensed those fineries that he knows well. He simply overestimated the nuisance capacity of Donald the deplorable. As we have written, it is the social classes that make their leaders, never the opposite. Donald Trump is only a particularly exuberant variant of the billionaire faction of the American capitalist class that prepares its last-ditch struggle before being removed from the scene.
Tactics - Hillary sacrificed for the homeland.

All bourgeois analysts have concluded that the candidate Donald Trump, although inexperienced in politics, had instinctively seized the mood of the electorate of "deplorable" Americans and serve them the demagogic phrases necessary to satisfy them. You will have noticed the contempt displayed by such a judgment against the American proletarian class. Feminists, LGBTs, intellectuals, trade unionists, ecologists, anti-globalization activists, leftists and propagandists of the media in the pay are cursing the proletariat for preferring the predator of the Trump Tower rather than the war criminal of the Secretary of State. This is a naive analysis of political and social movements in a highly industrialized, digitized and financialized capitalist society. The candidate Hillary Clinton has been chosen spokesperson for a faction of capital already in the presidential seat for eight years. The former senator had the choice between breaking with this heritage and simulating a new reformist demagogic path, so-called progressive, which would have cost the Democratic nomination in the image of Bernie Sanders the eternal social-democratic loser. The petty bourgeoisie charged with conducting "democratic" electoral campaigns is bent on mystifying the proletarian class with reformist laws and policies such as these vindictive tax policies against the rich, who turn against the poor; gender machinations and the defense of minority rights at war against the majorities to divide and rule; the verbal pacifism and global militarism; the ecologism as religion of apology of poverty, austerity and decline while the poor have no food; the fight against climate change to justify the subsidies to non-paying polluters; always more unemployment and government deficit until the inevitable bankruptcy. The multimillionaire Clinton and his clique had no choice but to continue in this way. And each time she uttered a few agreed phrases, the set of the petty bourgeois had reserved an ovation, assuring that she had found the demagogic formulation to convey this nonsense to which the American proletariat believed nothing, "They are all liars" thought the ex-elector many times ripped off. One of the favorite themes of the leader of the reformist illusionists, the pseudoprogressist Hillary, was to denigrate the right-wing reformists as "populist". At these moments of the electoral masquerade the approvals became dithyrambic proof that this faction of underlings had clearly identified where the threat to their power of clique came from. Take note that every time the Democratic candidate conspired against the Trump candidate she helped to accredit the trifle of the "revolutionary" multimillionaire, which was the desired effect.

Tactics - Trump the "exploited" candidate, but by whom?

Donald Trump was in a different situation since eight years ago the shrinking Republican electorate had not been enough to bring the executive power back to the hands of their clique, George W. Bush had burned the latest cartridges of the routed yokels. Donald, whose business career depends on the generosity of his clique, had the idea to play the "anti-establishment" card. The bet was risky because the millions of disillusioned proletarians no longer frequented the booths of disillusionment. They therefore did not represent any potential vote. What can be done to bring them back to the voting booth? What new subterfuge can be set up to attract them to the "democracy" of the rich? The primary campaign served as a testbed and whenever the candidate Trump repudiated the doxa of the bourgeois power the present electorate, very different from the one that attended the "pasionaria democrat", applauded meaningfully to their "exploited" presidential candidate the demagogic wave on which he had to "surf". Of course, very few people in the assembly believed in the chanted vows, fortunately, because very few were exalted. But for the present representatives of the proletarian class, the mere fact that a major candidate denounces some of the horror policies of the previous Republican and Democratic administrations was enough. Imagine that the wandering candidate went so far as to publicly denounce the war crimes of Bush's father and son as well as those of Hillary the former secretary of state. Thus the proletarian class "exploited" the Trump candidate in order to send an unambiguous message to the dismayed American political, industrial and financial class "We are not fools of your malpractices and your electoral masquerades and we know although these two newcomers represent no hope for the proletarian, but we are sending you this notice, we are fed up with your left-wing and right-wing bogus solutions and we are preparing for greater confrontations when it has been shown that all your jesters are only deceptive".
Do you believe for a moment that under the economic dictatorship of the capitalists the American proletariat, so wise and sacrificed, so rich in tactical experience, would have swallowed the fable of a corrupt multimillionaire who had become their revolutionary spokesman, the Marx of the new millennium? Incidentally, the mask of the new President began to crumble the day after his swearing. You will have noticed how much the Trump sailor has turned sweet since he was "chosen" by the ballot boxes and wait a few months for precariousness. After "100 days", he returned to the ranks and makes only the policies that serve the rich just as much as Lady Clinton would have done if she had been elected. The American proletariat knew all that. There are only the miserable journalists, academic experts, petty-bourgeois artists and boosters for ranting for years about what collapsed with the election of the blond chameleon. The petty bourgeoisie - leftist populist guard - has been dismissed and new cliques of right-wing "populist" minions are called for talking. Those will have to be ready to make the shot against the proletarian plebs when to exceed it will try to revolt. But beware, the American proletarian class must know that this would have been the case also with the social-democratic clique in power (including Bernie Sanders). It is the catastrophic economic reality that forges the policies of the rich and never the opposite. This also is part of the tactical and strategic heritage of the working class, which means that no reformist tactics can move this chalice away that one day one will have to drink to the dregs.
What really changed on November 8, 2016? The bourgeois media power has somewhat staggered! A large fraction of the US electorate refused to vote as it was told. Moreover, the despotic power of the petty bourgeoisie, guardian of the hegemonic power of the rich has continued to crumble, this political annihilation goes hand in hand with its economic decline. The illusion of the left was disqualified, the illusion of extreme right has raised a step, but will soon be discredited too, and there will be only one way out. The great global capital monopolizing the social power in its different forms, economic, financial, and political, media, legal, ideological, diplomatic and military will be pushed by the systemic economic crisis until the nuclear war. On this path the Hillary's tactic was risky as that of Donald. One wanted to continue the confrontation with the nuclearized Russia while the other suggested challenging Germany and the European Union, Iran and Korea, then the nuclearized China, real enemy to be shot down for the American camp!

The proletarian class in the American election.

The American proletarian class was divided into three lines of fractures corresponding to the state of advancement of class consciousness among these segments. It must be said that the American territory is immense and the number of the American proletarian class is about 150 million. The number of unemployed is growing and in this respect do not rely on rigged statistics, published by government agencies. Elements of the pauperized petty bourgeois are joining every day the ranks of the proletariat. Finally, there are still proletarian workers in certain key sectors of the economy (energy, aircraft, high technology, computer, defense, pharmacology, automobile, transport, construction, etc.). A first segment of the proletarian class, particularly backward in terms of strategic class consciousness, continues to participate regularly in the bourgeois electoral process. Those ones support one or another party or major or small candidate. Thus, the candidate of the Greens and the libertarian candidate have managed to mislead part of the proletariat with their reformist left-wing or right-wing proposals. Gamble that Bernie Sanders refused to play for fear of being removed from the bourgeois power in case of success of his muse. Bernie Sanders preferred a "united front" alliance with the devil in order to block Lucifer. We will return to the tactics of the popular and populist fronts aiming at supporting a faction of capital against another. The French electorate was confronted a few months later with the dilemma in which the big international capital is forced to pinch its accomplices.
A second segment of the proletariat has registered on the electoral lists that it had forsaken for years, a complicated process that allows the results to be trafficked in case of necessity - as the capitalists and their underlings say "We must guard against the populace which never knows its interests "(sic). These proletarians voted for the Trump jester, not that they believed for a moment in the lies of this representative of big capital - do not insult the intelligence of the most advanced American proletarian class of the industrialized world -. These militant elements with advanced class consciousness, however, retain the illusion that they will be able to avoid the social crisis and nuclear war by launching a warning shot to big capital, meaning "This is what we want and we will follow this path if you constrain us to it". Contrary to the claim of the petty-bourgeois socialist clan, the analysts and chimerical experts, this segment of the working class has not been deceived by Donald, the blond buffoon. These experienced workers know what will happen to Donald the multimillionaire, but they falsely believe that the capital still has the choice of its policies and that they can impress and unbalance it. Yet, the Brexit and the signing of the Canada-European Union Free Trade Agreement have demonstrated that the capitalist class internationally has written its political affinities for specific tasks and will force them to do so. However, this segment of the proletarian class will not renew this fleeting electoral apparatus. They are the ones which the pollsters did not know or did not want to be detected for the reason that they did not vote before and many of them refused to answer rigged polls.

A third line of division breaks up the American proletarian class. This third segment brings together all those who took stock of a century of electoral masquerade. They do not register on the electoral lists and don’t vote for a long time. They are not interested in this zany craze where the media in the pay, exciting little people and hysterical feminine shrews, try to make believe that the future of this nation of 320 million routed people comes down to the sex of the candidate or the sexual behavior of a thug. It is the segment of the proletariat with the most advanced, the most complete class consciousness. They are waiting for the degradation of the economic situation and they will hit. As a French humorist said, if voting changed something, it has been a long time since would be prohibited and the proletariat knows it.

The case of biased polls and their influence.

Let us introduce you to the story of helpless pollsters. In this bourgeois election, as in many others before, the pollsters went astray, why? The primary function of an election opinion poll is not to inform the voting intentions of the electorate, but to check if the voting instruction propagated by the dominant faction of big capital - the one who controls the majority of the media - has been assimilated by the populace. The second objective of an election opinion poll is to reinforce this formatting by reaffirming the choices of the big capital, owner of these pollsters as well as the media that propagates the results. We will not go into lengthy explanations of how they handle surveys, from developing questions to sample preparation, to statistical correctness and manipulation of results. Just be aware that the generalization of errors gives credence to the idea that this time it is truly a sampling error and a statistical correction. The large number of proletarians making up the militant ex-abstentionist segment explains this generalized error. The American proletariat was probably the second to consciously deceive the officers of the capital in charge of monitoring and formatting it, following the referendum on Brexit, where the British proletarians made their appearance. We will see a few months later the astonishing precision with which the French pollsters will succeed in identifying and shaping the French electorate. Is there a possibility that such tactical behavior of the proletarian class will happen again in other countries? Yes and no. In Western countries, particularly in Europe, the leftist and rightist petty bourgeois contamination is so pervasive that it will take years before the class has broken its ties with the leftist and rightist petty bourgeoisie and mourns their death from their sectarian and dogmatic phraseology. The definitive break with the traditional bourgeois left or that is "renewed" (sic) is essential to advance and the behavior of the French proletariat in the last legislative elections (2017) gives hope. On the other hand, in recent years, the reactionary right, called "populist" by the leftists, is moving towards power, which implies that these extremist parties have exposed themselves to the wear and tear of bourgeois power that corrupts everything, which, where it happened, takes away a large part of his credit. The Trump myth has benefited from the element of surprise; it was intensive, massive, spontaneous and will be short-lived. In the next US election, he will not be to continue functioning. In France, it will be particularly difficult for a "populist" party like Front National to position itself, but the French capital woks on it for some time.
In contrast, in many "emerging" countries with "the benefits of capitalism" (sic) the tactical political consciousness (memory and short-term class consciousness) is not sufficiently developed to allow a strategic awareness of a great acquitted. In these emerging capitalist countries, sometimes still in economic growth, the section of the proletariat with a high level of strategic class consciousness risks of being marginalized when the class as a whole becomes a heritage of tactical experiences on all fronts of the class struggle. In Latin America the tactical and strategic level of class consciousness is advanced except that the peasantry has still a socially important weight which slows the global revolutionary social evolution. However, the many pseudo-revolutionary failures of the reformist left (FRAC, Venezuela, Chile, Argentina, Honduras, Ecuador, Bolivia, Peru, Cuba, Brazil, etc.) followed by bloody dictatorships have left the proletarian class disillusioned and expectant. We cannot say what this important segment of the world proletarian class will do.

Proletarian strategy and tactics.
Strategically, or the proletarian social class will oppose the war and will seize the economic and political power - chasing the frameworks of big capital; or the world war will impose and it is only after immense suffering that the proletarian class and its working-class vanguard will finally resolve to put an end to this moribund mode of production. Two previous world wars lead us to believe that it will be this path that will prevail. The American proletarian class is one of the most advanced, one of the most assaulted and exploited by the globalized imperialist power. It is also one of the less contaminated by the reformist ideas of the de-bribed bourgeois left and by those of the right-populist bourgeoisie. Clearly, it is not yet determined to overthrow the capitalist mode of production, not knowing whether the rest of the sections of the class in the major advanced imperialist countries will follow its spontaneous insurrectional movement. She therefore chose to register en masse on electoral lists that she had deserted for years, not in the spirit of showing her support for the electoral illusions of the rich, but with the determination to fire a warning shot before his great uprising. No proletarian social revolution has ever had, nor will ever have as tactic the conquest of power through the ballot box. In Chile in 1970, it was the petty bourgeoisie who led the electoral charge and the proletariat followed in footsteps with the success that we know. This electoral discomfiture of the leftist petty bourgeoisie will be one day imputed to them. In America, we are at the heart of the forthcoming "Proletarian revolution" - a change in the mode of production, so far from the bustles and escapades without historical interests of a trivial butler of capital. The future of humanity is not played in the Oval Office. We believe that the bourgeois election hallucination is enjoying its last years of grace - as soon as President Trump, following the myth "Obama the first black president", will have demonstrated his inability to regulate the operation of this mode of production, the protest vote will have lost any tactical interest. Let us now examine the political decisions which the elected President took as well as the interventions that he has allowed himself and which give a good idea of ​​the mission which he was confided and the way that he intends to fulfill it.
CHAPTER 5

 AN ORDINARY PRESIDENT, DONALD IS GOING AT WAR
(The declin of the Atlantic Alliance)
Businessman and ordinary politician.

The 45th President of the Republic of the United States of America was enthroned, sworn, provided with the papers conferring on him the legitimacy and attributing the "full powers" incumbent on his office ... and after? After, "bizness as usual". We made it clear before the election and we confirm it after this bogus election (http://www.les7duquebec.com), a President of the United States is the link of a chain that imprisons the entire multi-ethnic and multicultural American nation, so that it is the hegemonic capitalist class that is in power through its political literary hacks. Donald Trump is anything but a «self-made man» and an anti-establishment. It was the electoral rhetoric presented to the losers to appeal those who were ready to fight with power. Now that this salad has given the expected votes, that it has been swallowed and that it has carried the blonde figurehead to the pinnacle of the Capitol, it is time for the big capital to get down to business.

The electoral comedy is over, let's get down to business.

The serious things are, for example, that all these promises made during the election are binding only on those who believed in it, not the one who promoted them on his electoral path, according to the wind of opportunism that always sweeps this type of exercise "I promise you what you want to hear and the next day I will do what my sponsors like". Thus, protectionism and isolationism have been nothing but campaign slogans to justify the renegotiation of free trade treaties with each individual state. Put on your cap "Make America Great Again" Donald, just good for bobos and country bumpkins. These renegotiations will concern imperialist powers more powerful than America and which will not be imposed by a pugilist of reality show. Donald Trump, who is not at all naive in politics as the media have tried to present him (to give credibility to the rebellious character) knows all this and that’s why he placed hawks, hardened war criminals, at the head of the Yankee armies and secret services. You liked the Obama's selective assassination and controlled war programs, and you'll love the Donald Trump's program of mass killings and widespread war.
More credits for the war, more attack ships on the seas (at least 350), more credits for the more than 400 military attack bases abroad, and a tighter targeting on the most vindicative three enemies of America, the Iran's hydrocarbons and petrodollars, the Germany's euro, and the mechanized, robotic, digitized, technological and productivist China, the two workshops of the world must be put back in their place at the service of world imperialism. For Russia, an exit corridor is offered to if she wishes to take shelter alongside Europeans who are invited to rank behind the general-in-chief. The Bush era is back "You are with us or you are against us!», the Obama refiners have gone on long enough, this is the reason for the elimination of the contender Clinton who promised eight more years of procrastination while the imperial palace burns, the fire is smoldering in Ferguson, Chicago, Milwaukee and Charlottesville. Donald watches over the grain and the police will eradicate the disorder with a machine gun and cannons pests even within the same nation, believes this pygmalion. The illegal immigrants will be threatened - but not returned - they were simply terrorized to make them accept worse conditions of subjection. America can not do without this cheap labor, now a salutary pressure on the wages of American proletarians and the poor workers (60 hours of work a week for insufficient wages to ensure their survival). The go-left is proud to have focused attention on racism and immigration and on the new wall threats under construction ... for years. The extreme left has always played the useful idiots. While it gesticulates to reform the moribund capitalist mode of production, while the crisis rages, misery spreads over the entire black, Latino and white, feminine and masculine proletariat; the go-left moves against a wall, about gay marriage, animal rights, scandals in Hollywood, and the ozone layer, but very little of the living and working conditions of the working class, source of all wealth.

Deficit - debt - US dollar - the decline of the Atlantic Alliance.

To finance these recurring, astronomical deficits, the board on credit will be part. This is where you have to understand why China, Iran, Germany and possibly Saudi Arabia are targeted by the wealthy America, even though each of these suitors is treated differently by the great Capitol Helmsman. This profusion of credit money - petrodollar – "Monkey money" will lead America straight to bankruptcy, faster than what Obama did, the first black president will be demoted second champion of debt, just after Trump. In the years to come the rogue allies and the injured rivals will try to slip away - to get rid of their sealed dollars - this is where the airborne cavalry, the drones, the seven aggression fleets, the eleven carries and the 540,000 soldiers stationed in the hundreds of bases swarmed from the Mediterranean to the China Sea will be used to call to order the recalcitrant allies and contenders for the post of commander of the armies of the Atlantic Alliance. To order, you have to pay even with "Monkey money". All this is nothing but desperate elucidation on the part of a power that has barely 540 000 airborne soldiers available for combat and a lint economy, aligning about 100 million proletarians producing surplus value, against nearly 800 million productive Chinese proletarians and generators of surplus value. America is only a shadow of itself and can not hope to impose on the whole world. It is therefore easy to foresee that the game is lost in advance for the imperialist alliance, which is losing its way to the winds of successive military defeats, which some call a well-thought out strategy of planned "chaos". It is to be feared, however, that the wounded lion may venture into a desperate saga. It is not the American go-left nor the world "avant-garde" left that will preserve us, but the American and international proletariat. However, unlike Lenin, we do not believe that the Revolution will prevent war, but rather that war will lead to popular insurrection and then the proletarian Revolution.

At the time of populist and patriotic Fronts.

On January 20, 2017, a demonstration was held in Washington DC at the call of the US go-left to protest against the nomination of Donald Trump as the 45th President of the United States of America. Yet, a question tackles the proletarian class: "Why was there not such a demonstration of the left eight years ago, at the time of the nomination of Barack Obama as the 44th President?» Could the bourgeois left consider him on his side? After the Great Depression of the 1930s, various bourgeois leftists came together in united patriotic front, democratic front, republican front and popular-populist front. In this time of state of grace, the left-wing militants were numerous and compete, whereas they are not anymore from now on. Even Lilliputians the lefts are multiple, there are leftist leftists, the opportunist leftists (at the center) and the reformist lefts (right of center on the bourgeois political chessboard). In the 1930s, they forged a popular united front with the political parties of the liberal democratic right (sic) in order to block the rise of the extreme right qualified at that time as militarist (Japan, China), corporatist (Spain, Portugal), fascist (Italy, Hungary) and Nazi (Germany). The Third Communist International of George Dimitrov and Joseph Stalin brought his prestigious "left-wing" help to these united populist, patriotic and chauvinistic Fronts. Thus, the proletariat was invited to fraternize with the class enemy of the liberal left in order to enable it to retain power against its "extreme" rightist and totalitarianist "capitalist" friends and competitors, enlisted to counter the advances of the revolted proletariat. The Communists and Socialists thus insinuated that "liberal" capital is preferable to "totalitarian", uncompromising, vindictive, and warlike capital. It was to forget that capital has only one vocation, only one point on its agenda, that a strategic objective, to value itself - to reproduce itself - and to perpetuate itself ... or to pass away. The option of wars and cruelties is never rejected by the left as by the bourgeois right when the wind of crisis threatens the ship. The Second World War was soon to confirm this.
Indeed, in order to achieve this strategic objective the "liberal or totalitarian" capital knows that it must make compromises and sometimes throw ballast and concede a few crumbs to the proletarian employees, while sometimes it will tighten the belt of its employees, show teeth, make war on its competitors and exterminate millions of surplus employees, whining (left-wing) or vociferating (right-wing), it is variable. It is important to understand that these two tactics – the bourgeois liberal democratic electoral tactics, and the radical totalitarian capitalist tactics complement each other and overlap (Bad cop, Good cop). Between these two pugilists the big bourgeoisie never feels threatened in its hegemonic power, especially if the go-left is answerable for this "populist front" deception.

United front of the compromise to support the reformist bourgeoisie.

The only thing that can vary according to whether it is the soft, liberal, parliamentary, privileged tactics or the hard, totalitarian, dictatorial tactics is the level of intensity of the repression to which the proletarian class will be subjected. The pressure exerted by the repression is determined by two variables: the first concerns the depth of the economic crisis that the capitalism undergoes, depth which determines the extent of the sacrifices that will be imposed on the peasant classes (in semi-feudal country) proletarian and petty bourgeois, cannon fodder and hostages of imperialist wars. Thus, during the First Great War the intensity of the sacrifices imposed on the peasants, the proletarians and the petty bourgeois in the trenches in Europe was very great, but all those who were able to escape the war front had a less miserable life and it took the collapse of the Eastern front and the widespread famine to make the Russian population feel globally threatened by the atrocities of the war. It reacts by rejecting the imperialist war, what Lenin understood more quickly than Trotsky and the other Bolsheviks with its reformist slogan "Bread, Earth, Peace" perfectly adapted to the millions of peasant mujiks forming the ranks of the army and hungry peoples of the feudal Tsarist Russia. On the other hand, during the Second World War, civilians were very quickly taken hostage and put to the test in this total war, just as much as the military on the fronts of confrontation. In 1939, however, the numbers of peasantry had regressed, compensated by the rise of the West European, North American and Japanese proletarian forces, not Chinese, however, where the peasants still formed the bulk of the contingent, hence the tactics of protracted people's war of peasants in favor of Mao Zedong, the hero of the contemporary "urban peasants" (sic). In 1939, the multiethnic and internationalist proletariat fed the united front of war, flanked by leftists and bourgeois fascists. They formed the sacrificed rank and file in the name of the beloved homeland and the fetish state. The collective memory of the proletarian class will remember it forever. This total war by its intensity and the extent of its atrocities required a much greater stewardship than the previous wars. The soldiers of the armies were thus enlisted in the thirties in communist or fascist militias to learn very early to endure such an intensity of destruction on and behind the front for the salvation of the Nation (sic). Concretely, with the German, Japanese, British and American bombings behind the lines, the front was everywhere, the permanent war crimes and the constant sacrifices for the soldiers, the partisans and for the civil populations. The terrible wars of the Middle East and Africa (1990-2017) are “remakes” of the nationalist carnage and a training for those to come.
The reaction of the working class to a future nuclear war.

The international capital knows perfectly that the next world war with its nuclear vectors, drones, rockets, neutron bombs and radiations will be a thousand times more intense, total, global, and devastating than the two previous ones. Under these conditions, it is impossible to predict what will be the reaction of the populations and especially impossible to predict the reaction of the combatants on the front - the front is everywhere at once, in the cities to begin: uncontrollable and dangerous urban megacities for the bourgeois state power. Understand that the localized wars in the Middle East and Africa are repetitions of what will happen to the world in the next generalized conflict. This brings us to the second variable that we mentioned above and which concerns the apprehended reaction of the working class and the sacrificed international proletariat. A revolutionary once wrote that the imperialist war will lead to the proletarian Revolution or the proletarian Revolution will avert the imperialist war. Concretely, we now know that it is the imperialist war that will lead to the proletarian revolution. We draw the comparison between the international proletarian class in the two previous world wars and the proletarian class today on the eve of this third conflict. We study this class under three basic variables, its numbers, its organization, and its class consciousness.

The numbers of the proletarian class.

From the point of view of its numbers - a reflection of its power - the present situation is different from what prevailed in the twentieth century. If during the first two world wars the proletariat formed a small contingent of soldiers (First War), then a large contingent of soldiers (Second War), the peasantry of Western countries, and that of the countries of Africa, Asia and Oceania constituted a large military force. Thus, the themes of the possession of land and food resources, living space, galloping demography, race and ethnicity, communities of membership, so many peasant and feudal themes were preponderant for supporting the patriotic flame of the fighters. It is already known that these archaic, chauvinistic, xenophobic and retrograde themes will have very little influence on the proletarian soldiers of the Western powers and cannon fodder of the Eastern powers. The industrial and tertiary proletariat is today an immense contingent of multiethnic, largely urbanized, socialized, trained, educated, "connected" and aware billions of individuals (including their families), bitter of their misery and despairing. Moreover, with the worsening economic crisis, the proletariat is in the process of impoverishment and precariousness and anger is growing in its ranks. The big bourgeoisie has no idea how these billions of proletarians will react in a situation of nuclear apocalypse and it is quick to launch its hordes of petty bourgeois of extreme right as extreme left trying to frame these desperate ones.

The organization of the bourgeois / proletarian classes.

In terms of class organization, during the first world conflict, the capitalist class, although seriously divided between the German-Austro-Hungarian imperialist camp and the camp of the liberal Holy Alliance, was in no way threatened with break-up or revolutionary overthrow except for the collapse of Russia, which a skillful Bolshevik political strategist has managed to transform into a victorious bourgeois democratic social revolution. We can note that this bourgeois democratic revolution made it possible to overthrow the Tsarist feudalism and to build up the state capitalism that Stalin, the "Little Father of the Peoples" praised to the skies, preparing, thus, the great patriotic victory of 1945 and the momentary expansion of the Soviet imperialist camp. During the Second World War, the tensions within the world's hegemonic capitalist class had reached a climax in the image of the antagonistic tensions that were undermining the capitalist economy in a systemic crisis. Moreover, the balance of power between the two imperialist camps was tight, and if it had not been for the German capital to expand eastwards - its favorite area of ​​expansion - it is not guaranteed that the Germanic Axis would have been defeated in Europe. Japan's capital, on the other hand, simply had no chance of winning against the huge US war machine that was expanding as the history has shown.
It was because the balance of power between the two competing imperialist camps was so tight that the bourgeoisie was forced to conduct an intense campaign of mobilization among the petty bourgeoisie, its spearhead and its Trojan horse; with the peasantry, his reserve force; and with the proletariat, its sworn enemy - duped by the "reformist and populist frontists" - who presented the factions of the radical - fascist, corporatist, Salazarist, Francoist, militarist, and Nazi right - as demons furious against which the amalgamated leftist, opportunists and reformist Lefts had to join forces by clinging to the patriotic nationalist coach of the "moderate-liberal-democratic" bourgeoisie (sic), as if the bourgeois democracy did not conceal the fascist totalitarianism begging for blooming in the black sun of the reaction. Thus, for many years it was the capitalists of the so-called bourgeois "liberal-democratic-parliamentary-electioneering" nations who waged wars of extermination and genocidal war crimes in the four corners of the earth without them needing to call the populist fascist cavalry to the rescue. Donald Trump will only follow the footsteps of his predecessors, and this is precisely what the front-reformist "go-left" attempts to mask by suggesting, as in the 1930s, that there would be two classes of capitalists - one friendly and "moderate" with which the proletariat is invited to fornicate, and the other, dictatorial, totalitarian and uncompromising that the proletariat is urged to counter in order to secure the power to the "moderate democratic" capitalist faction more generous for the petty bourgeois, until the economic crisis at least. These two faces of Janus hide the same antagonistic, decadent social class, ready to do anything to secure its historical mission and reproduce the capital, and with which the immense international proletariat must never bind its destiny. It is obvious that none of the characteristics of the peasantry, observed in 1914 and in 1939, continues today. The peasant class, which the bourgeoisie had mobilized so that it sacrifices itself for the land, the living space, the racial, ethnic, clan, religious, chauvinistic linguistic membership no longer has any numerical or tactical importance that she had at that time. The peasantry has become urbanized, westernized, proletarianized, impoverished and precarious in the East, in Africa as in the West where it migrates massively. The racist, ethnic and religious, islamophobic, reactionary agiotage, is only the last burst of a semi-feudal world in degradation in the so-called "emerging" countries which, if it invites itself to the Champs-Élysées, fails to raise the hysteria of the proletarian crowds who understand very well who are pulling the strings behind the curtains of the secret services of the state of the rich. The parasitic petty bourgeoisie, eternal defender of the "frontist-unifying-populist" stove-building, craves the unity. The unity of the immense planetary proletariat is not an icon to be implored, it will be the result that will be forged in and by the struggle of the antagonistic classes and not the result of the dogmatic injunctions and incantations of the gurus of the multiple leftist sects. For the rest, it is obvious that after fifty years of repeated attacks against the workers' movement, the class is disorganized and helpless. The proletarian class will have to rebuild its forces and its "vanguard" and we believe that it will do so during the intensification of the class struggle following the deepening of the systemic economic crisis and the inevitable attacks of capital that will provoke the popular insurrection. However, will the working class be able to take the direction of this popular uprising to turn it into a proletarian revolution? Everything will depend on his level of class consciousness.
The class consciousness.

Turning now to the class consciousness, another variable but not vital, for the moment, of this problematics. A famous revolutionary wrote one day "Without revolutionary theory no revolutionary movement", it was a mistake. The dialectical materialistic sentence is rather "Without revolutionary class movement, no revolutionary class consciousness, no revolutionary theory and therefore no revolutionary organization", following the precept that consciousness follows the movement and never precedes it. Why do we say that the “class consciousness” variable is not vital for the moment? Because this vector is a dependent and not independent and decisive variable, as the Communists, Marxist-Leninists, Maoists, Trotskyists, anarchists and other idealist leftists have suggested. We can say, firstly, that the class consciousness cannot precede the state of economic and political progress of a class. Thus Marx, who was an excellent economic analyst of the capitalist mode of production - fully developed in Victorian England - was a mediocre political analyst under Tory England, where the working class struggled to find its battle scars. As long as a social class is underdeveloped as productive force - in a feudal Tsarist society in the process of capitalist transformation, for example - it cannot have a very sharpened - highly developed - very revolutionary class consciousness "for itself". Lenin, for example, had a sharper proletarian class consciousness than the emerging Russian working class, because Lenin lived part of his life among the West European proletariat. On the other hand, in a highly mechanized, robotic, technicized, digitized, connected, largely developed and highly productive society, as we observe today, the consciousness of the class that daily operates these technologies, these robots, these means of production and computerized and digitized communication, is sharpened, and this, no matter the tactics of "containment", "formatting" of alienated thought, mass propaganda and manufacturing of "consent" that capital deploys to subvert this class consciousness that inevitably develops along with the contradictions that undermine the moribund mode of production and the class confrontations that try to contain its effects, if only the revolutionary proletariat manages to counter the vagaries of the pseudo "avant-garde" who goes to the rear guard.
Having stated this, what are the economic, political, ideological, social and military perspectives of the bourgeoisie in anticipation of the next thermonuclear conflict? They are extremely precarious. On the one hand, the leftist, opportunist and reformist left can no longer fulfill its mission of disorganization of the class struggle of the proletariat since it has lost all influence in the class that repudiates this "vanguard", of which it keeps (lucidity that the pseudo "avant-garde" interprets as a sign of senility of proletarian class consciousness). Thus, if in the thirties the Communists were able to agitate the scarecrow of fascism - of the extreme right and of Nazism - to support the liberal wing of capital - they do not succeed anymore today, discredited they have been through ninety years of class collaboration and their futile clamor against the right wing of Lepenist, Trumpist predators, and other chauvinistic nationalists.
In memoriam, the frontists of the "avant-garde".
Between the liberal wing (Churchillian) and the radical wing (Hitlerian and Stalinist) of capital, there was no fundamental difference like Churchill, Roosevelt, Stalin, Hitler, Hirohito, Mussolini, Mao, Tito and de Gaulle have demonstrated. What hinders the preparations for imperialist war is not the moaning of pacifists, alterglobalists, ecosocialists and other leftists, communists, Marxist-Leninists, Trotskyists, Maoists and service frontists, but the "Springs" of spontaneous uprisings (even if, until now, recovered and liquidated); it is these hungry young jihadist mercenaries whom state agents recruit and pay for, and then suddenly lose their trace; it is these violent, spontaneous revolts at Ferguson, Dallas, Oakland, and the suburbs of London, Brussels and Paris, which they will not be able to appease or stem the day of the great uncontrolled tumult, the day of the popular insurrection, before the proletarian revolution. Finally, our diagnosis is that the consciousness of the working class is ahead of that of the so-called "avant-garde" and that there is no chance that the united-populist fronts of the bourgeoisie will resurface in these times of systemic economic crisis of capitalism. The Western working class is too experienced to be dragged into these stale traps.
CHAPTER 6
 «AMERICA COMES FIRST AGAIN ! » REALITY OR UTOPIA ?
Throughout all the electoral campaign, Donald Trump insisted on the slogan "America Comes First Again!”, implying, thus, that with him and through him the United States would become again the homeland of industry, what the United States is no longer for ages, surpassed in this by "emerging" and immense China.

Indeed, the President Trump guessed wrong by wishing to abandon the military crusade Obama-Clinton against the Russia, ignoring the poor man, that this crusade is in fact focused on China, lurking behind her bamboo curtain. Today, the US, second platoon, dart their nuclear warheads towards China, the first roped to intimidate it, but is this election promise feasible?
To achieve a "reindustrialization", assuming that America is "de-industrialized" - which is not assured as we shall see soon - the big capital and the US management must manage to maintain a precarious balance between six fluctuating and interdependent variables, over which the capitalist state apparatus - regardless of the titles of the official president - has little control. The first variable is the currency, its value and its exchange rate relative to competing currencies. This variable is an indicator of the economic health of a country and affects the other variables just as these variables affect it. The "monetarists" are economists who favor the state action on money - to increase or reduce its mass as a lever to increase the economical activity. This does not mean that monetarists neglect supplementary tax interventions, on the contrary. The second dependent variable is the tax system, namely the cost of taxes and national levies, related to fiscal balance and to sovereign debt, indicating that this second variable is strongly correlated with the first one. The "tax experts" are economists who favor the state action on taxation, either by raising the taxes to slow down the economic activity or conversely by reducing taxes and levies in an attempt to stimulate the economy with the success that we know. The third variable concerns the interior and exterior markets and the trade (exchange, said Marx). This third variable strongly influences the currency - its value - its exchange rate, which in turn affects the market access. The fourth variable is the cost of the means of production, machinery, fixed assets, raw materials, energy and workforce (the price of the labor force accumulated in the value of each of these inputs as they are transformed).This variable is also connected to the previous ones.
The fifth variable with which the Trump administration must juggle is the productivity of labor. This variable influences the wages and the purchasing power and it depends on investments in the fields of research and workforce training, but also in the mechanical, robotics, computer, and digital sectors, the platform industry, a sector where America is in peak. Finally, to cap it all, a sixth not independent, as suggested by the incompetent left, but determined variable, resulting from the previous ones, the commercial, tax, and labor laws, which take the form of "labor law" and free trade agreements that will come, not organized or structured all these variables, but validated and consolidated in the interest of the dominant capital. It is also a major mistake of the "indignant" economists and "dazed" analysts to have claimed that Donald Trump and the militarist clique who brought him to power wished to abrogate the free trade agreements negotiated by the previous administrations (Democrat and Republican). The economic faction which has placed its protégé in the presidency knows very well that these agreements only confirm the balance of economic, political, diplomatic and military forces and that it must first change these international power relations before hoping to reopen negotiations to obtain new concessions from allies and competitors. Thus, even before being enthroned, the thundering President was in a campaign of intimidation vis-à-vis his various allies and competitors, and once enthroned he announced a significant growth in US military spending, one of the few areas where American power is still impressive.

What countries attract the world capital?

Let us now examine the level of industrial attractiveness of the competing countries of America. A map available on the Internet at this address http://www.les7duquebec.com/7-au-front/america-comes-first-again-realite-ou-utopie/ indicates the importance of each country and gives an index of its attractive strength in terms of hosting operations (production, mechanization, computerization, digitization, management, distribution, communication, research-development) outsourced and / or relocated.16 On this map, it is easy to see that China and India assume the lion's share. It should be noted, however, that since 2011 India has been more attractive in terms of outsourcing and relocating companies from the developed countries to the "emerging" countries, dislodging China, which, in order to build up an internal market, widens the incomes of its employees. The Chinese capitalists are less and less interested in the production of trinkets and low value-added products and are increasing their production in the range requiring better qualified and better paid employees (more expensive to produce and therefore more expensive). The "emerging" China is redrawing the path that all capitalist powers have traveled at the moment of their systemic integration at the imperialist stage of evolution of the capitalist mode of production.
The monetary variable.

If we consider the monetary variable, the US dollar is in a very bad position to support the ambitions of the tenant of the White House. Notwithstanding the period of speculative frenzy that took hold of US traders in the aftermath of the election: " Wall Street not only did not record the predicted declines, but stalled the gains. In the aftermath of the election, the Dow Jones Wilshire 5000 total market index (rated W5000) closed up 1.41%, the Dow Jones Industrial Average 30 index (rated DJI) was gaining 1.40%, while the index of Nasdaq technology stocks (rated IXIC) was satisfied with a gain of 1.11%. Two weeks after the election, the gains recorded since November 8 are respectively + 4.13%, + 3.77% and + 3.71% for these three indices".17 The rise in stock prices in the United States is only speculative since no significant increase in production capacity has been recorded since November 8, 2016. On the stock market, what goes up spontaneously falls just as suddenly. For their part, most European and Asian stock markets have adopted a bearish course: "The financial markets have reacted in a scattered manner in the aftermath of the announcement of the victory of Donald Trump. The Asian ones fell: more than 5% loss for Nikkei in Tokyo and Hang Seng in Hong Kong. The European ones shunted between -0.4% in Madrid and + 1.99% in Zurich, the BEL20 and the CAC40 gain in value by + 1.42% and + 1.49% respectively".18 At the same time gold held out in its safe haven role and gained in value by more than 5%, a sign that many investors do not share the optimism of Wall Street's stock-sharers. The dollar is overvalued compared to its main competitors, and even if the euro is close to parity, and even if the yen continues to collapse, the same for the pound sterling and the yuan that the Chinese authorities leave depreciate "The Chinese authorities have said clearly that they deem their currency necessary to be depreciated, while warning that they will ensure that the process is not disordered".19 "We are now at 6.90 yuan for a dollar, even if the yuan were to fall to 7.25 against the dollar, the depreciation would be only 4 percent of current levels when the yen dropped 16 percent in the last five weeks".20
Incidentally, the relative rise of the dollar has the effect of reducing the fall of the yuan. The rising dollar is ominous as it restricts the export prospects for US firms whose production facilities are localized in the United States. This rise in the currency is, on the other hand, advantageous for American companies whose production facilities are outside the country. They can, through tax havens, repatriate their profits denominated in yuan or yen and increase them by turning them into dollars. But for this, the US interest rates will have to be increased, it will be one of the tasks of the new president when Barack Obama failed to fulfill. Thus, the US Federal Reserve has announced an increase in its key rate to plug the bleeding of currency that flee the United States. Further increases are predictable. We can anticipate that the rise in the rent of money will cause the bankruptcy of millions of over-indebted American households as the country experienced in 2008. Many households will be unable to make their repayment, resulting in a decline in sales, surplus inventories and bankruptcies of companies unable to sell their products, and ultimately, widespread profit declines, including for US companies established abroad. President Trump has many warnings to his loyal allies like Saudi Arabia and the Persian Gulf Emirates, nothing is done, they get rid of their lead dollars. Even Iran, which Obama had managed to stall, is under threat from the president who wants that this country must calm its frenzy and stop getting rid of its heap of dollars by buying expensive aircraft.21 Conclusion, on the side of the currency the conditions are not reunited to attract the industrial investments nor the capital money in the den of the capitalist "democracy". Let's analyze the conditions of the tax variable.

The tax variable.

US capitalists have always had an antagonistic relationship with the IRS and this has been particularly evident since the US economy began to decline in the late 1970s. This dislike of taxation is so engrossed in the American mentality that the Tea Party has made it its electoral campaign theme. Donald Trump, the multimillionaire bragged on TV to be a "smart guy" and have not paid anything to the tax for years. If in the 1950s the tax rate on corporate profits exceeded seventy percent, the tax evasion, coupled with the reduction in the tax rate begun under the Reagan era, was long overdue, merged the central government revenues. In the time of Presidents Nixon and Reagan, leftist and right-wing politicians as well as "neoliberal" economists claimed that tax cuts freed up capital for investment, generating growth and income for the state. This tactic could be justified if the problem of the US economy was the lack of liquidity to invest and develop, but it is not so. The capital is overabundant, there is overproduction in most sectors and China could double its product offering if needed. It is the domestic market that is paralyzed where the team of "tax experts", surrounding Donald Trump, offers large public investment programs coupled with tax cuts funded by the Federal Reserve which will create temporary demand. It should be noted, however, that if infrastructure investments are productive, arms expenditure is unproductive. Should we conclude that there is a variable favorable to the reindustrialization of America? Not at all. The federal budget, like that of the other levels of public administration (states and municipalities), is in deficit for decades, these projected revenue cuts coupled with the announced increase in spending will cause sovereign debt in deep depths. Especially since the rise in the relative value of the dollar, combined with rising interest rates will increase the price of bonds, the Federal Reserve replacing the market to buy these bonds will increase the amount of currencies by circulation
[http://www.les7duquebec.com/actualites-des-7/central-bonds-detiens-le-tiers-de-obligations/]. This catastrophic inflationary situation will push for a drastic devaluation of the dollar after a spectacular rise following a frantic stock market speculation as before each stock market crash. That's why China, in particular, is getting rid of its dollars: "Even if Japan has surpassed China for the rank of the first holder of US Treasury bonds, according to official data published on December 15 and held in October $ 1,131.9 billion against $ 1,115.7 billion accumulated by mainland China (excluding Hong Kong), Beijing keeps a leverage on the financing of US debt".22 To conclude, we can say that with the globalization of the imperialist economy, each country competes with its neighbor in fiscal and monetary terms if although these variables have only a secondary effect on the location of capital and companies.

The neoliberal globalization.

Globalization and neoliberal economic integration are not empty words, the way in which the crisis deepens is demonstrated over and over again. Previously, globalization was described as the imperialist evolution of the capitalist mode of production. Thus, it is admitted that under this mode of production we are no longer given a series of independent national economies, but a single world political economy, the imperialist political economy where all players are in confrontation, bankers, financiers, firms multinationals, interconnected digital platform companies, transnational trusts, multi-national cartels, "powerful" or "emerging" or "dependent" governments all nested within each other via markets, all interdependent on each other, but not having, far from it, the same power of intervention.23 That’s why the "monetarists" tear their shirt on the stock markets; to demand another issuance of inflationary currency from credit banks;24 who, to demand regressive fiscal policies, abolish public services to redirect money directly into the pockets of bankers, and manufacturers - what they call support for "investment funds". Why new sources of capital could be asked? The money capital, which would grow by 14% a year (while the economy needs only 1% or 2%), is not lacking in the globalized stock market.25 A second clan of specialists, whom we will call "tax specialists", argues that they are being held hostage by politicians and central bank chairmen - concretely by "monetarists"- who refuse to comply with their orders. It is through an "inventive" tax system that the imperialist economy could emerge from the crisis, they say, because the state often represents more than fifty percent of capitalist economic activity.

The contradictions in the camp of capital.
What are the present requirements of big capital? The "sovereign" (sic), over indebted states and the discredited central banks must cease to coin money and that they must hit the workers and small employers with new taxes and levies and that they must dare to redirect this money-capital directly into the gussets of half a percent of multimillionaire financial aristocrats who will make them fructify, they claim. Ronald Reagan, Mrs. Thatcher and George Bush have told this story before! But why are the politicians of all stripes, the central bank administrators and "monetarists" not complying with their demands? Why do Barak Obama and the European, Japanese, Australian and Canadian heads of state not bow to the "tax experts"? Just because they cannot, at least not as fast as this clique would like. It is the political pawns and the "monetarist" thieves who are at the front, they are the ones who hold the reins of political power and who face the workers' and the popular resistance, the unemployed and idle people, the hungry poor, the pauperized petty bourgeois and the rebellious students. They know that if they force the note they will have an insurrection on the boots. Especially since they have already lost control of their desert mercenaries in the Middle East and Africa.

The privateers of the desert.

The bridle on the neck, after breaking up their halter, the desert privateers conduct their business on their own and raise the stakes as the Western powers try to regain control. But these unbridled filibusters, whom the rich have armed, are at work in other countries, so many hotbeds of resistance where the pretenders as "world policemen" fail to maintain the lid on the social world autoclave. So, please, the General groans, that no one orders to politicians and "monetarists" to poison the situation by radical anti-social measures.
By their daring, all these voracious will obtain the profit sought - the devaluation of the commodity "money" and indirectly the devaluation of the most coveted merchandise, the "salaried labor force" producing surplus value (the invisible gold) hence, a relative revaluation of other commodities - a revaluation of the value of surplus labor and surplus value and also, indirectly, a revaluation of the Chinese Yuan. At the same time, the national governments will reduce their sovereign debt and plunder small and even large savers - [speculative pension funds] - and even those who will have stashed their "wheat" in tax havens. Moral of this clan war between "monetarists" and "tax experts", it is useless to convert savings into Chinese Yuan, Swiss Franc or Gold Metal, all currencies will be devalued. In any case, it has been a long time since the proletarians did not control their savings, of which the bankers have exclusivity with the complicity of the state.
The marketing variable.
There can be no marketing if there is no production and there is no production if there is no capitalization. The domestic market and / or export market variable is a dependent variable whose fate depends on the evolution of the dependent variables that are upstream. Incidentally, the monetary variable reveals, through marketing, its sensitivity to the costs of the means of production and particularly to the social price of the labor force conditioned by the level of productivity, productivity which sets the profitability of the capitalization that we will now examine. In a financialized, globalized and integrated imperialist economy, it is difficult to control all the variables that can ensure the revival of marketing, which is essential for the realization of surplus value and capitalization. Thus, the injection of US dollars into the international financial circuit has maintained the demand – the trade - and the strength of the dollar as a reserve currency that feeds the stock market speculation with junk money, that is to say money not backed by capital (means of production, marketing or communication). On the other hand, this money has caused inflation (especially for the current consumer goods) and reduces the purchasing power of workers. Thus, since the 2008 crisis in the United States, thousands of families live in parks or in their cars, and one-third of young households have returned to live with their indigent parents. Do you believe that these poor people are preoccupied with voting in the electoral masquerades in order to choose the buffoon which will preside over their counting? No mainstream media reports these facts. This is to say that the value of the commodity "labor force" has collapsed along with the real value of money. The devaluation of a currency always has a cost for employees and is still a way of transferring the weight of the economic crisis to the backs of the working class, which no cool economist dares to reveal. Thus, for a few months, the euro has been no longer supported by the European Central Bank (ECB) and it is the European workers who are paying the price, while leftist and rightist intellectuals are delighted by this disappointment which is directly affecting the proletarian class.

In 2017, over 70% of US GDP is based on consumption (compared to 40% for Chinese GDP); all this has a direct impact on the domestic market and exports. The consumers are losing their purchasing power because of the overflow of money in circulation, leading to the devaluation of this money capital and the rising cost of goods. Since it is imperative that the merchandise must be marketed - sold and consumed - in order to realize the surplus value, the sole objective of economic activity under capitalism, the international capital has therefore imagined a subterfuge, the credit, the anticipated expense of the salary of the proletarian - and the income of the annuitant - which may never be paid or cashed. In doing so, the capitalists dig deeper into the catacombs of their ambitions, causing further inflation and depreciation of the currency, further reducing the consumption, markets, and the possibilities of selling production. It is then easy to imagine that in the absence of a market to sell the production, it stops and in so doing the valuation of capital, the finality of capitalist economic activity, stops. Since 1976, the United States has recorded every year a trade deficit.26 In 2015, this astronomical deficit reached 530 billion US dollars, namely 3% of US GDP.27 These data reflect the lack of competitiveness of the US productive system in the consumer staples sector, while concealing surpluses in the high-tech sectors (weapons, computers, communication, high-level digital services, etc.). In any case, a national economy cannot survive indefinitely by living on the hooks of foreign countries with which it accumulates repetitive debts and deficits. It is easy to foresee that the creditors of this insolvent debtor will eventually refuse to finance it. It is then that the danger of a military confrontation will reach its peak, which confirms the election of Donald Trump in the White House, the emperor imposed by the big American capital to the whole "democratic" planet.

Cost of the means of production.

It will be noted that the candidate Trump and his faction presented a renewed campaign program compared to previous presidents. These people pursue a very specific goal and you will notice that for each of the variables enumerated previously they presented concrete proposals which avoided reporting the media in the pay. With respect to energy, the Trump team is pushing the jokes of environmentalists and intends to revive the production of coal, gas and shale oil and the construction of Canada-USA oil pipelines. Trump has even repudiated the humbug of Paris (COP21).28 However, the price of a barrel of oil will have to increase. You now understand the reason for the President's admonitions against his loyal Saudi ally that America wants to reduce its energy supply to eccentric areas like the Persian Gulf where it controls less and less the situation is falling back on its Canadian (40 percent of its supply) and Mexican allies in preparation for the coming war. However, all this political and diplomatic jumble does not prevent us from finding that the United States does not have any problem of energy supply and that some measures of saving of energy could easily generate surpluses ... But since when the economy of energy lead to the valorization of capital and the production of surplus value?

The cost of transport.

Lowering the cost of intercontinental transport (through ocean liners, containers and bulk carriers) also explains the ease with which the factories can move from one country to another, from one continent to another. A few years ago in Europe, a food scandal about damaged meat has showed that to produce a frozen dish no less than six companies and factories in six different countries were involved in the production and marketing of these portions. However, with the globalization of production this advantage is international and does not exonerate the US from claiming its advantages over its more successful competitors. In fact, the United States performs more than anyone else in the management of physical and material flows whose circulation requires a huge and complex system of transportation, storage and shipping (an advantage for the use of digital platforms). In the United States, the transportation logistics employs 3.5 million people, 85% of whom are in urban areas. The « clusters », bases of reception, preparation and distribution of Los Angeles, Chicago and New York gather together approximately 100,000 urban proletarians. UPS employs 20,000 in Louisville and FedEx 15,000 in Memphis.29 The truck trade is the most common in the Americas. It can be seen that the United States has remained a highly productive industrialized country where the proletariat is overexploited, a condition for the economic revival of this country if the other ingredients of the "revival" can be mobilized.

Cost of the labor force and productivity.

Salary and labor force cost are not equivalent. The salary includes only the gross wages received by the employee including the taxes paid, while the social cost of his labor force includes the taxes and indirect costs required to ensure its wide reproduction (income allowance provided by the State health, education, cultural and sports services and other state services). Wages and labor costs, here is an important variable that the Trump team has tackled with speed. Since the 1980s, the American bourgeoisie leads a constant war against the American proletarian class, and it knows successes followed with envy by the other bourgeoisies who have undertaken to follow its example. Thus, as little as 11.3% of the US wage labor is unionized. Unionization is extremely difficult and many American workers feel that it is useless to organize in the face of the economic struggles liquidated by the left-wing petty bourgeoisie and the trade union bureaucracy. As for the petty-bourgeois feminist movement, unconditional supporter of multimillionaire and war criminal Hillary Clinton, we can say that in the United States, from 1990 to 2010, 8 million more women were "liberated" to work as wage-earning slaves in "sweatshops" to be practiced manual, non-traditional (sic) jobs, painful and poorly paid, creating an additional pressure on the salaries of employees, for the delight of the capitalists who subsidize feminist NGOs at war for the right of women to be exploited as severely as men (!) In 2016, President Obama has raised by a few pennies the minimum wage for underpaid employees of the federal state. The fact is that the capitalist state found that, on the one hand, the wage level is so low in the United States that it no longer allows a portion of the working class to ensure its enlarged reproduction (the worker who replicates his work force and that of his family to ensure the next generation of alienated), which leads to labor shortages in certain sectors of activity, putting upward pressure on wages. On the other hand, the derisory level of wages leads to the abandonment of legal work by a growing section of employees who prefer to offer their services on the illicit market for prohibited activities, where they compete with the poor immigrants in front of the anger proletariat. Banditry and crimes against the person are exploding in the United States, which is costly in insurance, law enforcement, and the justice system as well as the prison system. More than 2% of the American population is "democratically" judiciarized and this rate increases every year. Lastly, the steady decline in average and median wages is reducing overall the solvent consumer market for a larger and larger portion of employees who today are over-indebted and can no longer borrow and stop using, hence the explosion of thrift stores, soup kitchens and other nonprofit charities for big business.

In 2015-2016, the Obama administration implemented the law on compulsory health insurance for all employees, a law that aimed at supporting the consumption of health products and the shearing of working sheep by the pharmaceutical capital, the private medical services and the gourmet insurance companies. Under the pretext of providing every worker with insurance for health care, the health care industry has conceived of taxing the workers directly to fill his pockets and those of insurance companies relieving the multinationals of this costly burden. The bobos, left-liberal petty bourgeois, and the stuffy dummies do not understand why the American workers, who were previously insured by their private or state employers, are rebelling against the fact that the "democratic and progressive" state is unloading the big multi-billion companies from this responsibility to put it on the backs of employees while employees who were not insured still do not have the means to ensure their health given the prohibitive tariffs. Incidentally, the Republican candidate Donald Trump, who surfed this dissatisfaction in the election, betrayed his promise to abolish this program very beneficial to the capitalists of insurance, health and pharmacology and he promised to simply change the legislation so that the pill is swallowed up by the cheated workers. Thus, the workers were able to confirm during this bogus election that Republican or Democrat is the same and that the bourgeois elections are democratic scams. In the end, the first cause of the decline in employment in America is not the industrial relocation - which is only a form of adaptation of productive capital to conditions of expansion (geographical) and intensification (physical) of the exploitation of the labor force - but the increase in productivity, ie the systematic intensification of production through mechanization, robotization, computerization and digitization and the reduction of the value of the commodity "labor force". The measures advocated by Donald Trump's team will cause an expansion of production without generating an increase in employment, but rather an intensification of the exploitation of wage labor.

Free trade agreements.

As mentioned above, this variable is dependent, in the sense that it is not necessary at the beginning of the process of industrial relocation, of outsourcing of production activities, or of "deindustrialization" as outraged economists call it. These treaties are signed as a result of the process of industrial redeployment, when the multinational oligopolies have finally redeveloped their activities in order to exploit the local "labor force" in the best conditions in each region of the globe. Thus, the production of aircraft will not be relocated to Vietnam, but it will be towards China if this country can offer a specialized and qualified workforce, but at a declassified price. The international free-trade agreements will crystallize this balance of power and pacify, for a time, these relations of production between allied international powers, between co-opted boards of directors and between enraged competitors, this is the synthesis of modern imperialism of which Lenin sought the "syncretic" formulation. The ultimate enemy of multinational enterprises at the imperialist stage is not the capitalist competitor, but the proletarian class of each of these countries seeking maximum surplus-value and generating optimum profits. The mission of the revolutionary proletarians is not to make this exploitation understan by the other overexploited proletarians, they know it better than anyone else, but to suggest to them to internationalize their justified revolt. The proletarian revolutionaries must remember that imperialism is not a hegemonic policy of great power seeking to dominate the world as it is thought since Lenin, Bukharin and the Bolsheviks, but a stage of economic development affecting the whole of a mode of production and consequently producing specific sociological, political, military and diplomatic behaviors, survival behaviors for an emerging, triumphant and then decadent mode of production.
The customs, tariff, labor law, and taxation legislations made by public servants at the service of multinationals active in the Schengen area, the NAFTA area, and the WTO sphere (World Trade Organization) ensure that wage labor, private or nationalized, paid at the lowest social price, will be exploited by stateless multinationals and then the surplus value can migrate serenely to tax havens in order to escape the levies and social security taxes still considered as execrable by those who have the vocation to realize the surplus value and to collect the maximum profit to be redistributed to the shareholders eager to reinvest this capital for a new enlarged cycle of valorization-reproduction and thus goes the economic, political, diplomatic and military life under modern imperialism until the capital no longer succeeds in completing this cycle of valorization-accumulation, then it is the world war which presents itself as the alternative.

The systemic and structural economic crisis.

After all, the problem of America and the modern imperialist economy is not a problem of industrial relocation, profusion of stateless immigrant labor, rush of millions of women on the labor market, mediocrity of paralyzed allies, gigantic deficit, titanic debt, unbridled credit, insolvency of over-indebted debtors, or "unfair" competition from "emerging" capitalist countries, but strictly a problem of appreciation of superabundant capital in a globalized economy having reached its full maturity and high productivity through a robotic and digitized work. If the capital returned to the United States or in any other friendly or enemy country - but still competing – is because the profit rate would have been restored to the advantage of international capital and the situation could only be temporary since the organic composition of capital could only begin to rise again until the next war of widespread destruction of the means of production in overcapacity. Let us be clear, the problems of capitalist America are those which all the capitalists of this imperialist world know or will know, with the same causes the same consequences. These problems arise with more frequence in America because this capital is more advanced than the others in the maturation of its contradictions. What is happening in America today prefigures what will happen soon in all the capitalist countries that have reached th modern imperialist maturity. Under this dramatic situation, two paths are presented to the proletariat of the world, finally globalized: either, follow the example of some US employees and sell their labor force below its cost price - under the threshold of expanded reproduction – until to their extinction as an exploited – sacrificed class; or else, resist with all their strength against their extinction, refuse the closures of factories, occupy the closed workshops, repudiate the wage cuts, go on a wild strike until provoking the popular insurrection which will inevitably arise after the thermonuclear war, and above all, have no confidence in the anti-democratic state of the rich, but rather overthrow and destroy this totalitarian police state and not take control or direction as leftists and other reformists propose. Finally, take the direction of insurrection as a class "in itself" and "for itself" and initiate the first proletarian revolution in the history of humanity in order to build the communist proletarian mode of production.

 CHAPTER 7

 THE CONTROVERSIAL SWEARING OF DONALD TRUMP!

 (Tax specialists against monetarists)

There is nothing to understand, the most populist president that America has known is a multibillionaire descended from the seraglio of the business oligarchy. He is also the most hated president from the populist left who has gathered thousands of petty bourgeois, young people, LGBT activists, ecologists, ecosocialists, and many animal lovers in Washington DC to protest against the one who will lead a more monetarist and populist policy than his predecessor, as the leftist petty bourgeoisie loves. He is also, since Abraham Lincoln, the first Republican candidate who has won a large part of the electoral support of the working class to the Democratic Party and the reformist left. Donald Trump is one of the few presidential candidates in the United States who really cared to win the support of the American working class. He has spent more time than anyone else wooing the electorate of the industrial, mining and oil states, and promising to the workers to give them what they want: the abolition of Obama Care; the slowdown in the entry of foreign workers into a country where unemployment reaches 18% of the workforce; and finally, the promise is overrated among all, what pleases the worker who has a heart, jobs. Worse, this "unpredictable" fanatic tries to achieve, after his swearing, what he promised to do before his election. He spends his entire time stigmatizing the destruction of "jobs" and wooing job creators, unheard in the US political annals. You now understand why there are no workers in the anti-Trump demonstrations, they have started looking for a job again. Illusion you will say! And you will be right, but the American working class has been made to hang on to any floating buoy at the mercy of the flood of the devastated economy.

Donald Trump is not obviously an anti-capitalist president, if he was, he would never have been elected to this prestigious post office that the American establishment reserves to his best infantrymen. On the other hand, Donald Trump castigates the parasitic stock market capitalists, a powerful faction among the financial oligarchy. Donald Trump is the ultimate response of the American plutocrats, the most powerful and the most desperate to the global downturn of their national economy. Donald is a wobbly remedy to a radical and irreversible evil - the decline of the American empire. That’s why the bourgeois intelligentsia of left and right and the media to the orders have so much difficulty to understand the Trump phenomenon yet banal. There is this confusion in the media "peoples" and media "formatting" - but not in the media "management" – that to contribute to the confusion calls the new president "unpredictability". Since when did one see at the head of a great developed country a politician who promises reforms and tries to put them in motion promptly once sworn? Concretely, the most "unpredictable" thing is that this president seems to believe in what he says and makes what he promised, never seen in the White House.
Once the screen of media smoke, which reinterpretated the "clintonian" clichés of the reformist and sexist left, has dissipated, everything becomes limpid in the new politics of big American capital. It must always be remembered that a politician, even as president of the United States, is only the accomplice of globalized capital. Faced with their economic collapse, more and more obvious, and knowing them, these great capitalists, that the stock market wealth of 1,810 billionaires (2016) is only dust and will return to speculative dust, they decided to take the bull by the horns and force the repatriation to the United States of true wealth - which is not financial - but industrial and commercial. The one who controls the production and marketing controls the whole world. America through its platform industry already controls the marketing (trading or marketing, said Marx).30 America through its banks controls the globalized financial market. The America of Trump will try to repatriate the production of surplus value that is not won. To achieve this, the cost of variable capital - labor capital - too high in America compared to Africa and China, will have to be reduced even further. It is the purchasing power of the proletarians that is targeted, what the workers have not yet realized, but it will be useless to be agitated, the harsh reality of the repeated attacks of the big capital against the living and working conditions and against the purchasing power will soon provoke the social uprisings against the "democracy" of poverty and inequity.

To reverse the decline of US imperialism, the Trumpian clan intends to do more of what has not worked in the past, it intends to commit more mischief than those carried out by the previous administrations. More credit money coming out of "printing" and bank cards; more sovereign debt (USD 20 trillion in 2017); more military spending and wars of aggression; more subsidies to banks and businesses; less taxes for the rich; less regulation; more exploitation of the working class; more pressure on the allies to put the hand on their wallets to support the hegemonic America; more pressure on competing monopolies to maintain their support for the failing dollar; more diplomatic, commercial, financial, stock-market, monetary, legislative and military intimidation on the allies as well as on the Chinese, Iranian and Russian imperialist rival clan. All this was already tried said one in the "Clinton" camp, but never in so merciless a way as it was retorted them. More of a bad remedy will not save the patient. The tragedy is that there is no cure for surviving a moribund. That's why Donald Trump conspires with Chinese capitalists, those who control the production and outsource it to Africa, but that do not control the marketing that the US and Europe monopolize. That's why the US capital faction that now controls the executive is tearing apart the free trade treaties that are taking them away from international and domestic sales power, because the Chinese are now addressing this part of the expansion of the modern imperialist economy. The big American capital had never been placed at the foot of the wall of collectivized bankruptcy (if not in 1929). For a radical problem a radical solution, here is the pink Donald the vindictive, it's up to you to vociferate.

It will be understood that the left-wing speculation of "fools of the useful left" Independence Square in Washington DC is out of step with the stakes of the empire. But we must admit that if this manipulated excitement gets such media coverage is because it is aroused and supported by "occult" powers that represent a faction of the big parasitic capital that liked the opportunistic politics of Obama and his siblings who paid them fourteen-thousand-trillion dollars of public money without attracting the slightest manifestation of the bobos of the left-footed Sunday. The fiercely speculative faction of capital is behind these protesters who rally the finest of the pauperized Western petty bourgeoisie. Nothing to fear from this side, however, since when the protesters of the weekend receive for their sentence? The American working class should have no hope for Donald Trump and his clique, nor more than other clique, "They are all the same" was the campaign slogan of the proletarian class. Despite all the sacrifices that he will impose to the American working class, Donald Trump will not be able to revive America, because his disintegration is the consequence of the laws of modern imperialist political economy. In the meantime, we watch the game at the top of the hierarchy of the rich and let’s the gregarious go-left bray.

 CHAPTER 8

 HOW TO IMPOSE THE WAR ON WHO DOES NOT WANT TO DO IT?
 (Revamp the scam of the thirties)

Is there a historical connection between "Croix-de-Feu, Donald Trump and Marine Le Pen"? There is a smell of sulfur in the international political atmosphere that suggests that the "thirties", the years of great depression are returning in France, Europe, America. As in the 1930s, populist fronts and fascist phalanges (rightists and supremacists) are impressed and agitated. Would the international capital replay us the staging of the years of the Popular Front which had prepared the Second World War, in anticipation of a third that it anticipates? It is easy to draw a parallel between these two periods and these two productions. In doing so we must take care not to contribute to the scenario that is used to prepare the popular opinion for the deadly war. To avoid this pitfall, we must analyze the mimicry of the political figureheads that appear on the front of the stage, including those leftist factions that contribute to create the conditions of this war.

We will demonstrate the functioning of this circle where the world proletariat is regimented to defend the "absolutist liberal democracy" against the "populist totalitarian democracy". The American "democratic" elections will serve us as a theater of comparison. For this historical staging four groups of actors and express couriers are required: A) the classical right. B) The traditional left. C) The phalanxes of the fascist - Francoist – Croix-de-Feu - corporatist - militarist - Nazi - neo-Nazi - populist, supremacist extreme right, Tea Party, LR, FN, the names vary, but not the ideology, which reflects the interests of the undermined big capital and those of their fifth column. D) Sects and left-wing small groups which vociferate words that become decoys when denature them, such as "capitalism, communism, proletarian, worker, revolution, social class, pacifism, anti-racism, feminism, Islamophobia, jihadism, Semitism, etc. This faction has as task of giving credibility to the entire staging; to make appear the fascist-populist right for what it is not (a threat to the bourgeois democracy whereas it is an emanation); and to repel the voting population (the very broad masses of the people claim the leftists Democrats) to the extreme right. This is what the big capital is scheming with the complicity of the reformist left.

Set up from the American scene.

Let's review the unfolding of this scenario on the American scene. Such a production requires years of preparation, it is neither spontaneous or improvised. However, one should not imagine that this conspiracy is the fruit of a Masonic lodge, a section of the Bilderberg Group, or a Zionist phalanx adept of AIPAC. The elements of the puzzle are set up mechanically - naturally - a crisis in the financial or industrial sector, spontaneously calling the same prevarication as before - the strategists, behind the curtains, content themselves with ensuring the positioning of the pawns, the game of actors to swap when unmasked or demoted when disqualified to ensure the operation of the whole towards the inevitable catastrophe, since no reform can save the "system". The democratic electoral consultation turns out to be a particularly important moment of tension since at this moment the production team validates by the vote, like the applause in the theater, the effectiveness of the scenic device.

Concretely, it determines this: the stock market - financial - banking - monetary crisis of 2008, a major economic crisis that neither God, nor Caesar, nor tribune could not counter, another systemic crisis which is strewed the history of the bourgeois states whether they are of socialist-neoliberal-globalist-third-world, or "emerging" capitalist naming, had only two choices to overcome: A) more austerity than can be summed up by the maxim "let’s pay the proletariat" via radical austerity measures devised by the tax experts, or so; B) let’s print money, let’s liberalize more credit, let’s disperse junk money and "let’s pay the next generation of proletarians" vociferates the monetarist.
Everyone will have understood that the bourgeois states under the governance of factions of the reformist bourgeois left adopted the monetarist path and printed more money to maintain as many social programs as possible (in order to maintain the household consumption and social peace), even proposing the "universal income and the guaranteed minimum wage" and another chimera in this galley in perdition while the sovereign debt exploded, the worthless money spread and devalued, preparing the rise of the interest rates and the next catastrophic stock market crash, prelude to the Next Great Depression. However, the monetarist clan is not reluctant to accompany this spread of false capital with incentive or supplementary tax measures. However, in countries where the right wing of the bourgeois armada ensured the governance of the welfare state, the tax experts approach was favored by raining down austerity measures on the proletarian class; scarcely more austere than those advocated by the moderate left (those who "moderately" press the citizen "middle class"). The fiscal measures to support capital have here the priority under the ridiculous pretext of boosting employment as more billions of tax deductions pile up as unemployment rates soar. Concretely, the economic reactivity is reversed, it is primarily the employment rates which collapse leading to the increase of compensatory government subsidies. Obviously, more subsidies and less taxation to corporations lead the public finances in the abyss and here too the printing money of fake coins led to the rescue from which we must conclude that left-wing monetarist as Keynes-Galbraith or right-wing tax specialist as Tea Party is the same thing.

On the extreme right of the bourgeois political chessboard, the Croix-de-Feu, Fascist, Tea Party, neo-Nazi, racist, Islamophobic, supremacist, LePenist and populist of all kinds are agitated as they have been ordered to execute by their intellectual guide. They say that everything goes wrong because the welfare state does not hit the poor enough, the "profiteer" social assistants, the "liar" unemployed, the swindler officials, the parasitic sores, the immigrants driven from their homes by the war imposed on their national badly "aligned" bourgeoisie. Above all, we denigrate the workers who, as everyone knows, are "gentrified" and not willing to sacrifice themselves for the sake of the homeland - the bourgeois state and profits. This is only expressed in the private meetings in the cozy halls of bankers, in the AIPAQ meetings, and in the Chamber of Commerce. The mainstream media - "people and opinion formatting" energetically support this faction by highlighting any incident where a tanned man or a veiled woman are involved thereby accrediting the convoluted xenophobic suspicions. Same thing for the free trade treaties, the crisis and the unemployment that would come from abroad while the systemic economic crisis rages everywhere, nationally and internationally in Great Britain outside the euro and in France inside the euro, in the United States and Canada bound by NAFTA and in non-treaty Switzerland. But for anyone who wants to designate the scapegoats for misery, everything is "good business". In the United States the Barack Obama's regime played this role by expelling 2.5 million "chicanos" to Mexico, and building one-third of the fence at the Mexican border; while filling the US prisons; while is deepening the deficit; while is exploding the sovereign debt; while is increasing the military spending and silently is waging the multiple wars; while is continuing the program of extrajudicial execution. Barack Obama hypocritically preached goodwill and resignation to suffering, praised by the go-left who gave him the Nobel Peace Prize. This deception was necessary to give credibility to the reversal maneuver that was being prepared from behind. Indeed, every measure of incense burned for this sycophant of big capital was preparing the advent of the sub-commander Donald Trump, but until recently the media in the pay concealed this "hit filled". This old tactic of shouting on the left and fomenting on the right was developed in the time of the Popular Fronts and Croix-de-Feu. We only relive the past because we have forgotten it.

The role of the left and extreme left.

In contrast to the previous movement, on the extreme left of the bourgeois political chessboard - lurking in the shadows - neglected by the liar media (people, formatting and governance) stands the multitude of small groups forming the go-left, all confused tendencies, which never cease to tear - to divide - to split, because idle since the bourgeoisie did not need to make them sing in the time of prosperity. Suddenly, the go-left is recalled to the front of the hutch as in the good years of the Popular Front and the Joint Program to play exactly the same role, accrediting one another, strengthening them and pushing the proletariat to the extreme-right that all these "useful idiots" claim to "block". In the United States, where the go-left does not have the same importance as on the old continent, the big capital having marginalized it in the fifties (McCarthyism), the valiant extreme left does not play its less role commensurate with its importance. First, by tapping friendly their friend Barack for not doing enough to close Guantanamo; for using too much extrajudicial killings to eliminate the opponents; for having over-benefited the private insurance companies; also criticizing Obama for not closing enough coal mines throwing thousands of miners on the street, should not we save the atmosphere before the life of the proletarians? The miners are thus pushed into the arms of Donald the predictable. Criticizing Obama for not closing enough oil wells and pipelines throwing thousands of workers into poverty under the amused gaze of environmental sects more concerned about animal rights than those of proletarians. Of course, the extreme-left sects do not fail to criticize disastrous warlike adventures in the four corners of the earth, displaying their reformist bias, which the proletariat will remember. As we see, the left has woven the rope to hang itself, because it has been a long time since become the fief of the petty bourgeoisie and the proletarians have nothing to do with this bed left.

The left also plays a role of media underlings in the service of the Democratic faction. Here, it is about to be indignant with the nonsense of the right-wing candidates, scandal of the wandering hand of Donald, scandal of his declarations denouncing the gangs of street and the drug trafficking among the South-American communities. Scandal about the wall already built. Scandal of the struggle against Islamism and mixtures. Scandal about his relationships with women, making so literally enrage the feminists, as much epiphenomena that hide the deep economic, political, social and moral crisis that is shaking up the contemporary capitalist society. This tactic of selective indignation only aims at mobilizing the proletariat behind the "liberal-democratic" faction of capital. It is the capitalist mode of production which is the problem and which generates these epiphenomena. To solve the problems that arise from the crisis, we must not ask for reforms, but to overthrow the fetish state manager of this moribund mode of production. The proof ? In the two world wars, the "avant-garde" left has subjugated the proletarian class, over which it had a certain ascendancy, and pushed the proletariat towards the Croix-de-Feu and the fascist, corporatist and militarists sects where the proletariat has served as cannon fodder in the two terrible wars and see what is happening to the contemporary proletarian class.

The proletarian class.

This was the position of the revolutionary proletariat in the time of the Croix-de-Feu, of Fascism, Francoism, corporatism, Nazism, militarism, and today in the time of "populism" and supremacism against which we would like to mobilize in order to help the liberal bourgeois democratic wing. The revolutionary proletariat does not vote for any of these buffoons and demonstrates against all - but especially against the capitalist mode of production in decrepitude that we do not wish to reform, or improve, but eradicate.

EPILOGUE

THE FIRST ROUND OF THE FRENCH ELECTORAL CIRCUS IS TERMINATED : WHAT CONCLUSIONS CAN BE DRAWN FROM IT?

The purpose of an electoral masquerade.

Under the capitalist mode of production, in the modern imperialist phase, the economy is globalized, so that politics and ideology are also globalized. Our American analysis table is easily applicable to the French context, as we will demonstrate from the last bourgeois "democratic" electoral circus. François Hollande, former French President (2012-2017) has one day unveiled the truth of the election game in France. At the beginning of the five-year period, he declared: "In this battle, I will tell you who is my opponent, my real opponent. He has no name, no face, no party, he will never present his candidacy, he will not be elected, and yet he governs. This opponent is the world of finance. Before our eyes, in twenty years, the finance has taken control of the economy, society and even our lives. From now on, it is possible in a split second to move dizzying amounts of money and threaten states", he had said, pointing an accusing finger on this opaque world in his memorable speech founding of Bourget (January 26, 2012). After this declaration made to satisfy his support of the bourgeois left, his five-year period will be the absolute demonstration of this postulate.31 In the 2017 election, the great French financial capital managed to recreate the same "revival" fumigation around the Macron pawn. But this time the scam was stale and the fanatic was indeed crowned "Jupiter" by his peers - the working class saw clearly in the ploy of the election manipulators, and withdrew from this rigged electoral game to keep all his weapons in anticipation of the next battle that will not take place in the voting booth, but in the street and on the barricades. It is this history of the fermentation of the class consciousness of the French proletariat that we will tell you.

An electoral campaign can not be analyzed without first identifying the strategic objective and the tactical means of such a staging. Why, after years of electoral scrambling, did the bourgeois democracy take the form of these all-accepted or imposed free-for-all? What are the implicit rules that govern these masses of absolutist democracy? What are the social classes and the political forces struggling in such an electoral brawl? The second round of presidential election of French "democratic" and media circus has ended the first round of this comic pugilat. Three social forces were in confrontation in this masquerade which ended with the legislative elections that followed the same convoluted scenario concoct in the 577 electoral districts. Whether in France or elsewhere, the big capital organizes such stagings in order to allow its political officials to fight to appropriate the momentary management of the coveted state apparatus. In this lemmings, the electorate plays the role of the public. He is invited to condemn the escapades or to acclaim the performances of the political artists seething on the media scene. It will be found that in several countries governed by the capitalist mode of production this electoral joust leads to alternation, to the controls of the fetish state, between the left-wing faction and the right-wing faction of the capitalist political kaleidoscope. Depending on the situation - phases of economic crisis alternating with phases of relative prosperity - these electoral games are held in serenity or in bitterness, it is variable. The 2017 vintage of the presidential election masquerade was quite vindictive given the sharpening of the economic crisis which is affecting the country.

Some observations in general on the electoral circus.

Beforehand, some observations about this show. First, under the capitalist mode of production it is the economic sphere that determines the evolution of the political, media and ideological spheres, rarely the opposite. Which means that are the billionaires who own the media and who impose the editorial line and not the opposite. Which means that "the world of finance" leads the economy and controls the ideology and never the neoliberal ideology, or the anti-globalist isolationist ideology (sic), or the anti-globalist ideology that impose on the «controllers of capital». In other words, it is the deepening of the economic crisis which explains the depth of the political malpractices and the ideological contortions in the electoral circus where one passes from the isolationist nationalism to the globalist ultraliberalism to defend the interests of the big capital (the mode of finance, said Francois Hollande). This is a crucial point to be considered since the whole electoral tall story aims at electing by the populace a political pawn presenting his electoral program in a bad way. No politician could reverse the forced march towards the economic abyss of a capitalist nation at the modern imperialist stage. As long as the necessary and the surplus will not be insured at all, there will be a battle for sharing and uncontrolled greed for the cronies.
Second, from this first observation it follows that the one who holds the economic power also holds the political power, the media and ideological power and not the opposite. In France, it is about a group of billionaire plutocrats, bankers, financiers and major industrial shareholders of multinational companies interconnected to other international companies according to a share-sharing game that explains the configuration of alliances and international free trade agreements. In 2016, in France, 55.7 billion euros were distributed as dividends to CAC 40 shareholders, half of which to foreign investors who hold 45% of the assets. For those who would not have understood it, this is the modern imperialism, the shareholders and the capital that merge and intersect independently from national borders and that’s why the euro and the European Union are there to stay (including on the British Islands, even if it does not please to the Tories) or the capitalist mode of production will have to be overthrown. Forget the complaints of the media literary hacks who amuse the Brexit sheep by waiting for mow them.

Thirdly, it also follows from the first observation that it is not the political buffons who build their populist electorates, but conversely, it is the electors without illusion - depending on their membership of faction - who carry their energy and their support on the sycophant who has the intelligence to please them by opportunistic and ephemeral promises. Thus, the laudator Emmanuel Macron did not build the clique "En marche", it is the panicked rejections of former discredited political formations (PS and LR) which imagined this smoke and mirrors to prolong the agony of the European financial world. The sycophant Marine Le Pen did not build the clique of Front National, it is the scared rejects of the former depreciated political formations who mobilized to build this alternative to the mired political formations. Identical for the Melenchonist clique.
Fourthly, there is an unwritten rule governing these election jousts. Each candidate can propose to reform the conditions of evolution of the systemic crisis, but none can propose to fundamentally change the rules of the economic game, that is to say that no candidate can seriously propose to change the capitalist mode of production. The leftists will reply that this rule is obsolete since Lutte Ouvrière and the Nouveau Parti Anticapitaliste have presented candidates who proposed to replace the capitalist mode of production by the "socialist" mode of production (sic). Their participation in this electoral masquerade, from which will never emerge the popular insurrection or the proletarian revolution, attests their submission to the rules of fetish democracy. Moreover, the miserable electoral score of these leftist formations - consequence of their reformist abdication - in no way preoccupies the big capital which is rather indebted to them to accredit by their presence the "democratic" capitalist myth. That’s why, ultimately, it is indifferent to big capital, the guarantor of the durability of the system of exploitation of wage labor, whether it be the reformists of left-wing or those of right-wing; whether they are tax specialists or monetarists; whether they are Europeanists or Frexit-Brexit; whether they are Democrats or Republicans; whether it is the Liberals or the Conservatives who win and settle in the pilot's cabin as long as the aircraft can change direction without ever changing its destination, and so nothing essential changes to the mode of production capitalist. Notwithstanding all this, in times of economic growth, some concessions may be granted to workers if productivity can compensate. However, in times of severe economic crisis the austerity policy must prevail, whatever the puppet which has been favored by the electoral game.

Finally, the fifth observation, if inadvertently, one or other leftist or fascist sects approached too close to the state power, to seize control of a part of the state apparatus, it would still be time to ring the charge to the Imperial Guard against these fascist dictators or these leftist "Illuminati". The mask of democracy would then be thrown down and the full weight of the bourgeois law would fall on the offenders.
The forces involved and their electoral tactics.

The majority faction of big capital not yet bankrupt.

The French electoral masquerade, like the American electoral fair, brought together three great antagonistic social forces. First, the big financial and industrial capital, that is to say, the billionaires and the big capitalist shareholders residing in the country, but possessing assets – of capital - swarmed everywhere on the planet, "co-opted positions and bonds intertwined on the stock markets around the world. This is the imperialist globalization, whose industrial relocation, the capital flight, the currency devaluation, the sovereign debt, the tax evasion and wealth inequality are only ostentatious manifestations. This majority fraction of French big capital still benefits from globalization, albeit in a more confrontational way with its European and American allies and competitors. This caste sees that his business is bad, that capital does not circulate and therefore the surplus value is no longer accumulated. Moreover, she claims the support of her fetish state. This faction succeeded in rallying, electorally, a whole group of small capitalists threatened by globality; frightened retirees; a crowd of petty bourgeois frightened to see their income expropriated; young people in distress; indebted employees; as well as NGO industry hires and bribed union apparatchiks. This faction of the big boss, knowing the old discredited enarchs of the left-right alternation and can not suggest their newfound virginity, given the pots on their shoes, raised from his wallet a joker "centrist of the left moderate", «En Marche» towards the management of the Élysée. How many times can they create the surprise and invent at the last minute a faked alternative to slow down their economic, social, political and moral decay? Certain of his victory, this opportunistic alliance of bankers, financiers and Europeanized industrialists to push the contempt and arrogance to triumphantly show his victory even before the vote counting. It has conscripted its service media scribblers to display with impudence their unconditional allegiance to the economic, political and ideological statuquo despite thirty catastrophic years of economic crisis. By this electoral masquerade, the great French capital has informed the proletariat that it will go to the whip with the cry of "Vote Macron the bogeyman of capital". The petty bourgeoisie committed itself, but not the proletariat, which repudiated it by refusing to vote.

The manhandled faction of capital.

The other present force was a fraction of stock big capital hoping to speculatively increase its assets following this dilapidated gibberish (the CAC 40 gained ten points after the confirmation of the coronation of the sacrificed Macron). These speculators have surrounded themselves, electorally speaking, with a cluster of small and middle nationalist capitalists frightened by globalization, Europe and by the euro, which keeps pushing them towards bankruptcy. These desperate people believe that capital - if it was re-nationalized - could restart and bring a balm (subsidies) to their unhealed wounds. Futile hope, the wheel of economic history never turns backwards. The globalization, Brussels and the euro are the manifestations and not the explanation of the convulsions of big capital. It is in the depths of the production relations of the capitalist mode of production that lies the incurable evil that no one has proposed to eradicate during this electoral chimera. This faction has managed to rally the pauperized petty bourgeois, maltreated workers, unskilled workers, the poor rejected, and a string of shipwrecked of the globalization around the Front National and Marine Le Pen. We are here in the anecdotal, contrary to what suggest the hysterical media campaign of the rich and useful idiots of the futile left who called for blocking, to whom and to what comrades? We want to block the capital. When the big capital will have decided that Marine is the pawn which is necessary to put on track, all these helms rally and collude. For this election, the tactic of this clique was to expose the wounds and the social violence provoked by globalization, the European Union, the Euro, and by the loss of bourgeois national sovereignty, all these social miseries that the big capital is inflicting on the French people by suggesting that the return is necessary and practicable, which is only an illusion. Of course this display of social violence in Bully-les-Mines and all over France from below could only be abominable, on the verge of the tolerable, which could only disarm the former ENA students and the petty bourgeoisie, but not the victims of this ordinary violence. In this electoral cabal, the split between France from above and France from below never appeared so obvious, so shocking. And it was a lawyer, so-called fascist, rather opportunist, who allowed to spread it, while the go-left, trying to pin "Blue Marine" only showed its usefulness as flies of the boat of the republic on the march.32
The other left-wing and right wing formations.

The other left-wing and right-wing sects and political groups have played the role of puppets, stooges, public entertainers, charged with accrediting the myth that an electoral masquerade meets the aspirations of representative and participative democracy and allows the "citizen people" to express themselves on the issues of society (sic). As proof, the most insignificant of the candidates has been able to squander the time of millions of people by avoiding to address the real issue raised by the systemic crisis of capitalism, namely "What social class should impose its hegemony on the country and on the political economics? From the beginning to the end of this electoral contest, the left and the liberal right worked together to achieve the sacred union, the popular-patriotic Front for the rich as in 1936, one of the great leftist-communist betrayals which explain the near disappearance of the petty-bourgeois left that the proletariat cursed as he felt betrayed. What was the consequence of these popular and patriotic Fronts for the rich, in France and in the countries where the Third International imposed this tactic of patriotic public Salvation in favor of liberal financial capital at war against the totalitarian financial capital?
The consequence was to mobilize the proletarian class behind and in the service of the "moderate", imperialist, financialized and globalized, liberal and neoliberal bourgeois dictatorship for the defense of the "Allied" capitalist mode of production against the capitalist mode of production of the coalized Axis, a pre-financial retrograde and impracticable industrial nationalist capitalism.33 The consequence was the Second World War and its millions of proletarian deaths. It is not to the Front National, vector of the small French national capital in perdition that it is necessary "to block", but to the capital in general, and especially to the big imperialist modern financial capital, the one who governs without ruling, said Holland. The proletarian class instinctively understands this, and that’s why most of them did not follow the left in their slogans in favor of the banker Macron and his associates "En Marche" towards the capital and the Élysée palace. We must remind, to those who are concerned, that the Front National or the Socialist Party, or the PCF, or The Republicans disappear after this election joust-2017, that these political names are as trademarks. FN and all the others will continue their parliamentary career as long as the big French capital will see in them an alternative in this electoral circus which up to now proposed the alternation "moderate" left-right". To the great economic evils, the great political and ideological remedies. FN is the reserve joker that spurs today the political apparatchiks of right-wing and left-wing, as yesterday the communists were the sting that tapped the leftist and rightist apparatchiks so that these officials of the state of the rich remain awake and in the service of the hegemonic class. As for the left (we did not write the PS, the NPA, or LO, but the left in its different markéting names), it will remain the illusory alternation whose political names will be able to change, provided that their adhesion to the capitalist mode of production remains unchanged. The useful idiots of the system in sum, raising the banner of the "red vote" to block the "brown vote" in order to pass the "blue vote" of internationalized bankers. It seems quite obvious that the proletarians have nothing to do in this galley, this parliamentary game for businessmen and their sycophants.

The proletarian class in this old tune.

Finally, a third force ignored by the media as the scorn of the system is great for the proletarian class, and for its spearhead, the working class. The proletariat is impoverished, overexploited, mistreated and made precarious by the systemic economic crisis and the austerity policies put forward to try to save the companies' profits, hence the economic, political, media and ideological contortions of the rich to try to impose by brutal force the subjugation of wage-earning slaves and to chloroform the possible rebels. It is to this widespread attack against the globalized proletariat that we must stop and not to one of the options proposed by big capital, as suggested by the discredited left. The presence of this third force was manifested by his stubborn refusal - accentuated each year - to participate in this convoluted masquerade. In the first round, 11.5 million voters out of 47.6 million voters refused to vote. To these, we must add the 3 million non-registered, as well as a few million voters removed from the electoral rolls. So, in the First round, out of 50 million voters, more than 15 million people refused to vote. In the Second round, out of 50 million potential voters, 12.5 million abstainers + 3 million non-voters + 4.2 million null votes, nearly 20 million (40%) of disillusioned voters who to various degrees call into question the bourgeois democracy and refuse to compromise themselves in these wobbly electoral masquerades.

What we are particularly interested is the class composition of this disillusioned, not to say rebellious electorate. They would have been more than 35% of workers, employees, unemployed and poor to refuse to participate in this nonsense. All these proletarians can today proclaim proudly "We did not vote for that and we keep all our options to resist your austerity policies". We know obviously that this resistance will be only the first round of the radical struggle to reverse this moribund mode of production and to build a new mode of production. But we also know that this total war, class against class, will not go through the electoral masquerades or the proletariat is beaten in advance.

.

The tactics of revolutionary abstention.

Sunday, June 18, 2017, the working class of France has made a gesture of historical resistance. It is more than 70% that the workers refused to vote in the second round of parliamentary elections, these electoral masquerades that French capital organizes to distract the plebs and compromise it. Such a rupture of the proletariat with the electoral organizer petty-bourgeoisie of the capital and such a massive rejection of the electoral circus are not the result of fate and must be perceived as gestures that manifest the maturation of class consciousness, a class that seems to have responded massively to an almost insurrectional slogan. In France, since June 18, 2017, the electoral masquerades no longer concern the working class, which has better things to do. Take care of the capital's servant tomorrow on the barricades. The service petty-bourgeoisie is in trouble for his jobs as political cronies. Some argue in favor of electoral abstention by hoping for serving as a lesson to the parliamentary minions which are strutting on the occasion of these parades. Without knowing it, they reveal their support to this circus that the bourgeoisie regularly offers to the proletariat since it does not constitute a threat to its state power. If it were otherwise, the solution "Pinochet" would have been applied for a long time. The revolutionary abstention is not a campaign of "sulkiness" organized by the petty bourgeoisie to demonstrate to the big capital that it should grant him a place in the hemicycle and some administrative sinecures within the apparatus of fetish state. The revolutionary abstention is something other than that. This is not a call for better concealing the electoral scam, but the total rejection of the electoral circus. This comes at a time when the class war is becoming more radical between the two social classes that are competing and the political landscape is becoming clearer.

Apart from this, the petty bourgeoisie will be able to sulk in its corner until the next election ... thus playing its role of asserting the electoral democracy. This is what was discussed in Marseille the new buffoon of the "submissive" left which candidly declared "The overwhelming abstention that is expressed today has an offensive political significance. Our people have entered in a form of civic general strike", this is how if the left-go-go is repudiated to parasitize the labor movement and propose to its masters of big capital to recover the movement of abstention in order to revamp the parliamentary cretinism among the working class. What is a "civic general strike" if not a sulking of electoral losers frustrated for not having received their share of jumps tools and remunerated administrative burdens? If it was not media in the pay that spread these slips, it would be laughable to see the disappointment of these asylum seekers in the hemicycle. As for us, the real misery of the saluted workers and their impoverished dependents has enough to sadden us. But the shams of the go-left are only collusion, submission and collaboration to accredit the outrageous claim that the "parliamentary democracy" is an egalitarian exercise and the best way for the people to express his opinion on the political thing and on financial topicality, if we believe that the politicking servants have any power in the economic sphere, which is not the case. The laws of capitalist political economy are applied, and no political buffoon can contravene it. Donald Trump has learned this since his enthronement into the White House. Macron will not have this revelation; he has already given all the assurances of his submission and has no illusions about his pawn power.

"The targeted abstention, the white vote, the citizen cancellation" are all manifestations of resignation, submission, collaboration to this huge anti-proletarian mystification that constitutes any populist electoral masquerade, since its appearance at the beginning of capitalism (commercial, industrial, financial), until today. Let us rejoice however, this form of boycott of the bourgeois elections is usually the first step before the final rejection, just before the proletarian (they are still 30% to be voted) realizes that he thereby consents to his alienation by participating in this ubiquitous vaudeville where the working class cannot win its freedom nor disalienate itself within the framework of this Manichaean game where all the parties in the running accept the rules of the capitalist political game whose first ukase is: "You will not overthrow the bourgeois state power", when precisely, it is the condition of the disalienation of our social class.
Should we ignore the "system"?

A comrade thinks that through the revolutionary abstention a proletarian "ignores the system" and this comrade proposes to organize himself between leftist militants "outside the system"! This is a mistake; we must reverse the "system". The revolutionary abstention, the refusal to participate in the vote which closes any electoral masquerade, is not a passive and negative gesture of isolation, but on the contrary an offensive, collective political gesture of rejection - of repudiation - withdrawing all legitimacy and calling for the construction of a collective proletarian alternative. No liberation, no alienation can nor will be able to be individual, it is among others what distinguishes the extremist, anarchist, terrorist or jihadist petty bourgeoisie from the revolutionary proletarian militants. The proletarian class cannot "ignore the social system" that oppresses it; in which she lives and earns her pittance through her excessive labor - if obviously the worker is "lucky" to have a job. The other unemployed proletarians are hurrying to the employment offices and will be entitled only to the formal visit of the candidate deputies, who cannot change anything.
Another comrade writes: "Everyone wants that Macron makes a success, but no one says what he must make a success. So I will tell you what you already know, that Macron must succeed in making the bourgeoisie exploit even more than today the proletariat".34 A French economist has precisely quantified the amount that the Macron team must "bleed" to the French proletariat. Comparing the figures of what the German big capital has achieved, including the influx of millions of refugees, to be snatched recently from German workers, it is between 15 and 20 percent that the cost of the French labor force will have to be reduced. This is the only mission of Macron team. The rest is carnivalesque and aims only at amusing the gallery of petty bourgeois left-wing and right-wing figureheads who cry their expulsion from the hemicycle where anyway they could not have done anything to relieve the misery of the proletarians. And it is precisely this crucial point that the French working class seems to have understood, this 18 June 2017 in Paris; one or the other candidate in each electoral district is the same. The verbage can differ, but the ability to solve the systemic economic crisis is also shared, void, and this also concerns the main pawn, the leader of the Macron team. Wait until the five years of presidential rule have passed and you will see what will happen to the dolphin of Sarkozy and Holland.

The revolutionary abstention dismisses the illusion and opens a perspective.

The revolutionary abstention definitively repudiates this electoral circus and presents the unique alternative. Once this deadlock is closed, in principle, definitively, what way is open to proletarian resistance against these assaults engineered by capital with the complicity of their elected and unelected political staff - bureaucracy of the regalia institutions, and the assistance of the petty-bourgeoisie who loses more and more of his usefulness as guard dog and drive belt (this is the reason for their despair)? The proletarian class will have no other way than to lead the resistance to the places where the attacks will be made on its working conditions, salaries and living conditions. The factory, the workshop, the factory, the office, the building site, etc., and then, the neighborhood, the municipality, the street, the highway, the pavement, the barricade ... ahead comrade for the unlimited, wild general strike and without guardianship of gentrified and bribed trade unions.

Unlimited general strike.

About electoral masquerades the bourgeoisie calls every time the proletariat is busy defending its class interests. General strikes the proletariat should appeal whenever it defends its class interests. The general strike asphyxiates the capital, deprives it of its oxygen - the surplus value - and puts it on its knees as May-68 has demonstrated. However, the proletariat – except for the leftist, communist, Marxist-Leninist, Maoist, anarchist trusteeship - will not have to sell its birthright to a "Grenelle" dish. The social stakes are too important. It is an old bourgeois democratic world that we must overthrow and a New proletarian democratic World that we must erect. We will not realize this social revolution by putting a cross on a notice of termination vis-à-vis the name of a moving country bumpkin subject of the go-left!
Revolutionary abstention - international solidarity

The big international capital includes its Franco-French phalanx, attacked the Afghan, Iraqi, Somali and Libyan governments and other countries; then he supported the coup d'état of Marshal Sissi (the beloved of dictator Mubarak) against President Morti duly elected by a large majority of the Egyptian populace; then the troops of the French bourgeoisie killed in Mali, and in Syria, with the cry of "Long live the electoral and parliamentary democracy" the quintessence of the "vox populi" that the bourgeoisie could imagine. Obviously, for none of these deadly military interventions the state of the rich, neither in France nor elsewhere, has deigned to consult or even listen to the popular voice which denounced these massacres and these democratic war crimes. By massively repudiating the bourgeois electoral masquerades, a spearhead of patent "democratic" mimicry, in which the economic power of the rich collapses any possibility of confronting it, the French working class contributes powerfully to lift the mask of the immodest democratic carcass. Any worker bombed in Third World countries can today respond to his debonair Western aggressors who have come to impose his plenipotentiary democracy on him: "Militarist villain, assassin, return to your niche in the countries of the decadent democratic electoralism of which your own proletariat doesn’t want it". Even the same international proletariat fights against the bourgeois democratic electoral scam.

NOTES
1- Tom Thomas (2013). The vindictive rise of extremes. Jubarte editions. Paris. Page 61.

2- Tom Thomas (2013). The rise of extremes. Jubarte editions. Paris. Page 7.

3- We were inspired by the Wikipedia article (2017) to write this chapter https://en.wikipedia.org/wiki/United-States

4- More than three hundred and fifty years ago, Wall Street was just a dirt road, along which the Dutch settlers built a fortified wall (1653), in order to prevent the British settlers to pass. Although no battle marked the history of the wall measuring more than 3.5 meters in height and that was finally demolished in 1699, its name remained ("Wall" means "wall" in English). During the eighteenth century, Wall Street hosted traders who met to trade goods and services, but it was not until 1790 that were issued the first placements under public negotiation. It was at this time that the New York Stock Exchange was born. It followed a century of rapid growth for Wall Street and for the stock market. http://www.scotiabank.com/ca/fr/0,,3491,00.html

5- Robert Bibeau (2017). National question and proletarian revolution under modern imperialism. L'Harmattan. Paris. 142 pages. http://www.editions-harmattan.fr/index.asp?navig=catalogue&obj=livre&no=52914&motExact=0&motcle=&mode=AND

6- Lenin (1916). Imperialism the supreme stage of capitalism. Beijing Edition.

7- Working class (2016). http://www.les7duquebec.com/7-de-garde-2/working-class-zero-on-the-presend-disparition-of-the-workers-etasuniens/ and Robert Bibeau (17.02.2016). Wobbly election masquerade in Yankees country http://www.les7duquebec.com/7-au-front/wiktionary-machinery-in-the-country-of-yankees/

8- Loren Goldner (2011). Exchange magazine. No 138. Fall 2011. http://www.les7duquebec.com/actualites-des-7/210001/

9-http: //plus.lapresse.ca/screens/f8a34728-bb11-4397-94c7-09e357a84144%7C_0.html

10- Why are voters angry? http://www.bloomberg.com/graphics/2016-angry-voters/ and http://www.les7duquebec.com/actualites-des-7/why-they-have-trump/

11- Robert Bibeau (23.03.2016). The enigmatic Mr. Trump (the candidate of the alternation) http://www.les7duquebec.com/7-au-front/lenigme-donald-trump/ Robert Bibeau (2016). http://www.les7duquebec.com/7-au-front/les-vrais-patrons-sont-derriere-les-rideaux-quatre-traites-inegaux/

12- Ysemgrimus (2016). http://www.les7duquebec.com/7-au-front/la-democratie-electorale-americaine-comme-obstruction-bourgeoise-systematique/

13- http://www.agoravox.fr/tribune-libre/article/declaration-choc-un-coup-d-etat-186156

14- Source: https://francais.rt.com/economie/29072-trump-renoncera-petrole-arabie-saudi

15- Strike in South Africa http://www.les7duquebec.com/7-au-front/afrique-le-dernier-eldorado/ and also http://www.les7duquebec.com/7-au-front/nelson -mandela last-rest-for-the-hero-of-sores /

16- http://www.les7duquebec.com/7-au-front/america-comes-first-again-realite-ou-utopie/ Outsourcing operations of production, marketing or communication means awarding them by contract to subcontractors. Relocating operations of production, marketing, or communication means moving the company and its factories or its sites of realization from one place to another, often from one country to another.

17- Grip (2016). http://www.grip.org/fr/node/2156

18- The Express (2016). http://www.lexpress.fr/actualite/monde/amerique-nord/trump-ou-clinton-pour-qui-votent-les-marches-financiers_1848552.html

19- http://www.boursorama.com/actualites/enquete-le-yuan-a-la-baisse-avec-le-dollar-et-les-sorties-de-capitaux-e510052236dbdb909c05d3430fa99b5f

20- http://investir.lesechos.fr/traders/forex-infos/la-baisse-du-yuan-revient-hanter-les-marches-1620385.php

21- http://www.lesechos.fr/industrie-services/tourisme-transport/0211584683296-liran-achete-80-avions-a-boeing-2049567.php

22. Solution to the currency crisis by Hugo Salinas Price. http://www.youtube.com/watch?v=ZxIwwqfRMGk

23- Solution to the currency crisis by Hugo Salinas Price. http://www.youtube.com/watch?v=ZxIwwqfRMGk

24- http://perspective.usherbrooke.ca/bilan/tend/USA/fr/NE.RSB.GNFS.ZS.html
25- http://perspective.usherbrooke.ca/bilan/tend/USA/fr/NE.RSB.GNFS.CD.html

26- Grip (2016). http://www.grip.org/fr/node/2156

27- http://perspective.usherbrooke.ca/bilan/tend/USA/fr/NE.RSB.GNFS.CD.html

28- Donald Trump and the COP21 http://www.les7duquebec.com/7-au-front/trump-ne-se-trompe-pas-en-repudiant-croquerie-de-paris/

29- From https://ddt21.noblogs.org/?page_id=1260 Reference Kim Moody, US Labor: What's New, What's Not? 2016. Kim Moody participated in the International Socialist Organization, and founded and for a longtime animated the journal Labor Notes. Among his books: US Labor in Trouble & Transition, Verso, 2007. According to https://ddt21.noblogs.org/?page_id=1260 "According to the US Department of Commerce, in 2014,"The internal content [domestic content] amounted to 51 cents for every dollar spent by consumers and businesses on the purchase of manufactured goods". This statistic indicates an average, the proportion varies strongly, from 79% for food products to 7% for tobacco. These numbers are significantly different from Moody's, but that in any case do not confirm the idea of ​​a deindustrial tidal wave. "Http://www.esa.doc.gov/sites/default/files/whatismadeinamerica_0.pdf

30- Robert Bibeau (20.11.2016). Digital platform. http://www.les7duquebec.com/7-au-front/levolution-du-capital-sous-les-plateformes-numeriques/

31- René Naba (2017). http://www.les7duquebec.com/7-au-front/merci-pour-ce-mandat-francois-hollande/

32- Luc Michel (5.12.2016). The Trump presidency: towards a new stage of American imperialism (I). http://www.eode.org/eode-geopolitique-lavrov-obama-derriere-russophobia-and-confrontation-with-russia/ http://www.les7duquebec.com/7-dors- invites / the-presidency-trump-to-a-new-stage-of-limperialism-american / and also Luc Michel (18.12.2016) The Trump presidency: towards a new stage of American imperialism (II). http://www.les7duquebec.com/7-de-garde-2/la-presidence-trump-ii/ Luc Michel, EODE / GEOPOLITICS. Tensions in the South China Sea. http://www.eode.org/eode-geopolitique-tensions-en-mer-de-chine-meridionale/ Luc Michel, EODE Think Tank / GEOPOLITICS. China and the future of Eurasia in the 21st century http://www.lucmichel.net/2013/03/10/eode-think-tank-luc-michel-geopolitique-china-and-future-of -leurasie-to-twenty-first-century /

33- http://lelab.europe1.fr/legislatives-melenchon-voit-dans-labstention-la-greve-generale-civique-du-peuple-francais-3364628

34- DO (2017). Provided that Macron fails. http://www.les7duquebec.com/7-dailleurs/pourvu-que-macron-echoue-2/

TABLE OF CONTENTS

SUMMARY

PROLOGUE

CHAPTER 1 AMERICA - A DECLINING CONTINENT- COUNTRY

CHAPTER 2 ELECTORAL MASQUERADES IN THE COUNTRY OF YANKEES

CHAPTER 3 A NEW AMERICAN "REVOLUTION"?

CHAPTER 4 HOW TO "EXPLOIT" A CAPITALIST FIGUREHEAD?

CHAPTER 5 AN ORDINARY PRESIDENT, DONALD GOES AT WAR

CHAPTER 6 "AMERICA COMES FIRST AGAIN!" EVENTUALITY OR UTOPIA?

CHAPTER 7 THE CONTROVERSIAL SWEARING OF DONALD TRUMP!

CHAPTER 8 HOW TO IMPOSE THE WAR ON WHO DOES NOT WANT TO DO IT?

EPILOGUE. THE FIRST ROUND OF THE FRENCH ELECTORAL CIRCUS IS IS TERMINATED : WHAT CONCLUSIONS CAN BE DRAWN FROM IT?

NOTES

Translation of Claudio Buttinelli - Roma
